Traffic Court Reference Manual 2012 Prepared by the Georgia Department of Driver Services Business Standards Unit and Legal Services June 2012 Update ## **Table of Contents** | LICENSE CLASSES | 7 | |---|----| | CLASS A (COMMERCIAL) | 7 | | CLASS B (COMMERCIAL) | | | CLASS CP | | | CLASS D PROVISIONAL LICENSE | | | CLASS C (COMMERCIAL AND NON-COMMERCIAL) | | | CLASS E (NON-COMMERCIAL) | | | CLASS F (NON-COMMERCIAL) | 8 | | CLASS M MOTORCYCLES | 8 | | CLASS MP | | | CLASS AP, BP, EP, AND FP | 8 | | LICENSE ENDORSEMENTS | 9 | | OFFENSES REPORTED TO DDS | 10 | | SUSPENSIONS AND DISQUALIFICATIONS TAKEN BY DDS | 19 | | CONVICTIONS | | | ADMINISTRATIVE LICENSE SUSPENSIONS/REVOCATIONS | 20 | | DISQUALIFICATION OF COMMERCIAL DRIVING PRIVILEGES | | | REPORTING CONVICTIONS TO DDS | 21 | | | | | WHAT CONVICTIONS MUST BE REPORTED | | | REPORTING METHOD | | | GEORGIA ELECTRONIC CITATION PROCESSING SYSTEM (GECPS) | | | FIRST OFFENDER TREATMENT | 24 | | TRAFFIC CASES | | | DRUG AND UNDER-21 ALCOHOL CASES (INCLUDING CONDITIONAL DISCHARGES) | 24 | | APPEALS | 24 | | PLEAS OF NOLO CONTENDERE | 25 | | SERVICE OF SUSPENSION AND SURRENDER OF DRIVER'S LICENSES | 25 | | CALCULATING ELIGIBILITY FOR REINSTATEMENT | | | | | | FOR ALL DISPOSITIONS PRIOR TO JULY 1, 2004 | 26 | | FOR ALL DISPOSITIONS ON OR AFTER JULY 1, 2004 | 26 | | ZERO-POINT ORDERS | 27 | | POINTS REDUCTIONS | | | COURT-ORDERED SUSPENSIONS | 28 | | PROCEDURES FOR CHANGING OR MODIFYING DISPOSITIONS | 29 | | MANDATORY SUSPENSIONS FOR DRIVERS UNDER 21 YEARS OF AGE | | | O.C.G.A. §40-5-57.1 | | | SUSPENSION DETAILS FOR ALL NON-ALCOHOL AND NON-DUI RELATED OFFENSES | | | First Adjudication | | | Second or Subsequent Adjudication(s) | | | DRIVING UNDER THE INFLUENCE (UNDER 21 YEARS OF AGE) | | | First Adjudication (Within 5 years) | | | First Adjudication (Within 5 years) with a provious suspension pursuant to O.C.G.A. \$40-5-57.1 | | | First Adjudication (Within 5 years) | 32 | |--|----| | Second Adjudication (Within 5 years) | 32 | | Third Adjudication (Within 5 years) | | | Fourth Adjudication or Subsequent (Within 10 years) | | | UNDER 21 ALCOHOL-RELATED OFFENSES (EXCLUDING DUI | | | PURCHASING AN ALCOHOLIC BEVERAGE BY A PERSON UNDER 21 YEARS OF AGE | | | First Adjudication | | | Second or Subsequent Adjudication(s) | 33 | | ATTEMPTING TO PURCHASE AN ALCOHOLIC BEVERAGE BY A PERSON UNDER 21 YEARS OF AGE | 33 | | First Adjudication | | | Second or Subsequent Adjudication(s) | 34 | | POSSESSION OF AN ALCOHOLIC BEVERAGE BY A PERSON UNDER 21 YEARS OF AGE WHILE | | | OPERATING A MOTOR VEHICLE | | | POSSESSION OF AN ALCOHOLIC BEVERAGE BY A PERSON UNDER 21 YEARS OF AGE | | | PURCHASE ALCOHOLPURCHASE ALCOHOL. | | | HABITUAL VIOLATOR | | | | | | HABITUAL VIOLATOR CONTRIBUTORS | 36 | | PROBATIONARY LICENSES FOR HABITUAL VIOLATORS | 37 | | OFFENSES COMMON TO HABITUAL VIOLATORS | 20 | | | | | MANDATORY SUSPENSIONS | 40 | | ANY FELONY IN THE COMMISSION OF WHICH A MOTOR VEHICLE IS USED | 40 | | FRAUDULENT OR FICTITIOUS USE OF OR APPLICATION FOR A LICENSE OR ID CARD | | | OPERATING A MOTOR VEHICLE WITH A REVOKED, CANCELLED, OR SUSPENDED REGISTRATION | | | RACING ON HIGHWAYS OR STREETS | | | HIT & RUN/LEAVING THE SCENE OF AN ACCIDENT | 40 | | FELONY FORGERY VIOLATION RELATED TO AN IDENTIFICATION DOCUMENT | 41 | | HOMICIDE BY VEHICLE (2ND DEGREE) | | | USING A MOTOR VEHICLE IN FLEEING OR ATTEMPTING TO ELUDE AN OFFICER | | | HOMICIDE BY VEHICLE (1ST DEGREE) | | | SERIOUS INJURY BY VEHICLE | 41 | | DRIVING UNDER THE INFLUENCE | 43 | | FIRST CONVICTION (WITHIN 5 YEARS) | 43 | | SECOND CONVICTION (WITHIN 5 YEARS) | | | THIRD CONVICTION (WITHIN 5 YEARS) | | | FOURTH OR SUBSEQUENT CONVICTION (WITHIN 10 YEARS) | 45 | | | | | ENDANGERING A CHILD WHILE DRIVING UNDER THE INFLUENCE | | | SUSPENSIONS PURSUANT TO AN IMPLIED CONSENT REFUSAL | 47 | | ADMINISTRATIVE LICENSE SUSPENSIONS | 48 | | FIRST SUSPENSION | 48 | | SECOND SUSPENSION (WITHIN 5 YEARS) | | | THIRD SUSPENSION/SUBSEQUENT SUSPENSIONS (WITHIN 5 YEARS) | | | ARRESTING OFFICERS WITHDRAWING ADMINISTRATIVE LICENSE SUSPENSION & | | | IMPLIED CONSENT | | | VIOLATIONS OF THE GEORGIA CONTROLLED SUBSTANCE ACT (VGCSA) | 50 | | MISDEMEANOR POSSESSION OF MARIJUANA | 50 | | GASOLINE DRIVE OFF | 53 | | SUPER SPEEDER LAW | 53 | |--|----| | MULTIPLE CONVICTIONS OF CAUSING SERIOUS INJURY | 54 | | DRIVING WITHOUT A LICENSE (UNLICENSED) | 54 | | DRIVING WHILE LICENSE SUSPENDED OR REVOKED | 55 | | NO INSURANCE | 56 | | POINTS SUSPENSIONS | 57 | | POINTS SCHEDULE | 58 | | LIMITED DRIVING PERMITS | | | STANDARDS FOR APPROVAL DURATION OF PERMIT REVOCATION OF PERMIT | 64 | | VIOLATING LICENSE RESTRICTION(S) | 66 | | FAILURE TO APPEAR | 68 | | DRIVER'S LICENSE AS COLLATERAL | 70 | | DISQUALIFICATIONS OF COMMERCIAL DRIVING PRIVILEGES | 71 | | MAJOR TRAFFIC VIOLATIONS | | | MAJOR COMMERCIAL DISQUALIFICATIONSSERIOUS TRAFFIC VIOLATIONS | | | OUT-OF-SERVICE ORDER VIOLATIONS | | | RAILROAD GRADE CROSSING VIOLATIONS | | | COMMERCIAL MOTOR VEHICLE/COMMERCIAL DRIVER'S LICENSE FAQS | 77 | | JUVENILE COURT PROCEDURES | 80 | | REPORTING PROCEDURES | 80 | | DISPOSITION OF DELINQUENT CHILD | | | UNDER 17 YEARS OF AGE – JUVENILE TRAFFIC OFFENSES | 83 | | SCHOOL ATTENDANCE/CONDUCT SUSPENSIONS | 84 | | MISCELLANEOUS INFORMATION | 85 | | DDS FORMS USED BY COURTS AND LAW ENFORCEMENT | 86 | | SUPPORT OF COURT FUNCTIONS | 87 | | NOTES | 88 | ## Notes ## **License Classes** The following is an explanation of the various license classes available to Georgia residents. Please note that Georgia has a graduated licensing program for teens. Provided that they meet all of the indicated requirements of the class of license for which they are applying, teenagers can obtain the following licenses at the indicated age: - Age 15 Class CP - Age 16 Class D - Age 16 Class MP - Age 17 Class M - Age 18 Class C ### **Explanation of Classes** **Class A (Commercial)** - Any combination of vehicles (power unit and trailer) with a Gross Vehicle Weight Rating (GVWR) of 26,001 pounds or more, provided the GVWR of the vehicle(s) being towed is in excess of 10,000 pounds. Includes vehicles in Classes B and C. Knowledge and driving skill exams are required. Must be at least 18 years old, though restricted to intrastate driving only until age 21. **Class B (Commercial)** - Any single vehicle with a GVWR of 26,001 pounds or more, or any such vehicle towing another vehicle not in excess of 10,000 pounds. Includes vehicles in Class C, but not Class A. Knowledge and driving skill exams are required. Must be at least 18 years old, though restricted to intrastate driving only until age 21. **Class CP** – Available to any person at least 15 years of age if they pass a knowledge test and a vision examination, and meet school attendance requirements. Allows the licensee to operate a Class C non-commercial vehicle while there is a licensed driver at least 21 years of age occupying the front seat beside the driver who is fit and capable of exercising control over the vehicle, or when accompanied by a disabled parent/guardian who has been issued an identification card containing the international handicapped symbol. Class D Provisional license for Class C vehicles – available to 16 year olds if they have held a class CP license for at least 1 year and 1 day; have not been convicted of any major traffic violations; meet school attendance and behavior requirements (see O.C.G.A. §40-5-22); and have completed a Driver's Education course consisting of classroom and behind-the-wheel training. Teens not wanting to satisfy the Driver's Education requirements may wait until they are 17 years of age to obtain their Class D license; all other requirements must be met. Required to pass a road test. Class D license holders are limited to the following conditions: - cannot operate a motor vehicle between the hours of 12:00 AM and 6:00 AM, - during the first six-month period after issuance, cannot operate a motor vehicle with any passenger who is not a member of the driver's immediate family (defined as the license holder's parents and step-parents, grandparents, siblings, and step-siblings, children, and any other person who resides at the license holder's residence, effective January 1, 2012), - during the second six-month period after issuance, cannot operate a motor vehicle with more than one passenger under the age of 21 who is not a member of the driver's immediate family, and - for the remainder of the Class D license period, cannot operate a motor vehicle when more than three passengers under the age of 21 are not members of the driver's immediate family. Class C (Commercial and Non-commercial) - Any single vehicle with a GVWR not in excess of 26,000 pounds; or any such vehicle towing a vehicle with a GVWR not in excess of 10,000 pounds; or any such vehicle towing a vehicle with a GVWR in excess of 10,000 pounds, provided that the combination of vehicles has a gross combined vehicle weight rating not in excess of 26,000 pounds, and any self-propelled or towed vehicle that is equipped to serve as temporary living quarters for recreational, camping, or travel purposes and is used solely as a family or personal conveyance. Class C commercial licenses are issued only if the vehicle is designed to carry sixteen or more passengers (including the driver), or utilized to transport hazardous materials in quantities that require a placard. Knowledge and driving skill exams may be required upon initial issuance. **Class E (Non-commercial)** – Any combination of vehicles with a GVWR of 26,001 pounds or more, provided the GVWR of the vehicle(s) being towed is in excess of 10,000 pounds. Includes vehicles in Classes F and C. Must be at least 18 years of age, pass a knowledge and skill test, and possess a
valid Class C license when applying. Class F (Non-commercial) – Any single vehicle with a GVWR of 26,001 pounds or more, or any such vehicle towing a vehicle with a GVWR not in excess of 10,000 pounds. Includes vehicles in Class C. Must be at least 18 years of age, pass a knowledge and skill test, and possess a valid Class C license when applying. **Class M Motorcycles** - Motorcycles, motor driven cycles, and three-wheeled motorcycles (must be 17 years of age). **Class MP** – Motorcycle Instructional Permit that allows the rider to operate a motorcycle except after dark, with passengers, or on expressways/interstates (must be at least 16 years of age and have completed driver's education program described for Class D license; otherwise, must be 17 years of age). **Class AP and BP** – Allows the licensee to operate either a class A or B vehicle while there is a person at least 21 years of age who is licensed for the class of vehicle being operated who is occupying the front seat beside the driver who is fit and capable of exercising control over the vehicle. **Class EP and FP** – Allows the licensee to operate a vehicle of the appropriate noncommercial class when accompanied by a licensed driver, qualified in the vehicle being operated, who is fit and capable of exercising control over the vehicle, and is occupying a seat beside the driver as an instructor. ## **Commercial Driver's License Endorsements** - P Passenger Vehicles (sixteen or more, including driver, but not a school bus) - T Double-/Triple-Trailers - L Vehicles not equipped with Air Brakes - N Tank Vehicles - H Hazardous Material Haulers - S School Bus - X Combination of N and H # Non-Commercial Driver's License Endorsements C Limousine Chauffeur (effective July 1, 2012) For a list of license restrictions, please see "Violating License Restriction(s)" section. ## Offenses Reported to DDS Only those offenses listed below will be processed onto driver records. Any offense indicated as "Submit Only if Violation occurred in a CMV" will be processed only if "Commercial Vehicle" is "yes" on the conviction report or GECPS transmission. Any conviction submitted with an offense not on this list will be returned to the submitting court unprocessed. Highlighted Legal Codes will result in a suspension of all driving privileges upon conviction. In addition to these offenses, legal codes with ** behind them will result in a suspension of all driving privileges for drivers under the age of 21. These indications do not reflect treatment of a plea of *nolo contendere*. See the Traffic Court Reference Manual sections on Suspensions and Drivers under 21 for more information. This list also includes the corresponding ACD Code for each Georgia Legal Code. ACD Codes are nationally recognized offense codes used to improve communication between licensing authorities in states. They are being included in this list because their use is becoming more prevalent on driving histories (MVRs) and court personnel may begin to see them more often. ACD codes should **NOT** be used by the courts to transmit information to DDS. See the CDL section of the Traffic Court Reference Manual for more information on the Commercial DQ Type. | Georgia
Legal Code | Violation Description | Submit
only if
violation
occurred
in a CMV | ACD
Code | Comm'I
DQ
Type
*=only in CMV | |-----------------------|---|--|-------------|---------------------------------------| | | DDS will not accept the violation code 3-3-23; the specific subparagraphs listed below must be included | | | | | 3-3-23A2A** | PURCHASING ALCOHOL UNDER 21 | | D06 | | | 3-3-23A2B** | ATTEMPTING TO PURCHASE | | A31 | | | 3-3-23A2C** | POSSESSION OF ALCOHOL BY MINOR report only if the possession was while Operating a Motor Vehicle (driver only - not to include passengers) | | A31 | | | 3-3-23A3** | MISREPRESENTING AGE TO PURCHASE ALCOHOL | | A31 | | | 3-3-23A5** | USING FALSE ID TO PURCHASE ALCOHOL | | D06 | | | | The following "Theft by" offenses should only be reported if the item taken was a vehicle engaged in commercial transportation of cargo or any appurtenance thereto, or the cargo being transported therein or thereon {see O.C.G.A. §16-8-12(8)} | | | | | 16-8-2 | THEFT BY TAKING | | | Major* | | 16-8-3 | THEFT BY DECEPTION | | | Major* | | 16-8-4 | THEFT BY CONVERSION | | | Major* | | 16-8-5 | THEFT OF SERVICES | | | Major* | | 16-8-6 | THEFT OF LOST OR MISPLACED PROPERTY | | | Major* | | 16-8-7 | THEFT BY RECEIVING STOLEN PROPERTY | | | Major* | | 16-8-8 | THEFT BY RECEIVING PROPERTY STOLEN IN OTHER STATE | | | Major* | | 16-8-9 | THEFT BY BRINGING STOLEN PROPERTY INTO STATE | | | Major* | | 16-10-20 | FALSE STATEMENTS | Х | D78 | | | 16-13-2 | POSSESSION OF MARIJUANA, < 1 OUNCE misdemeanor possession of marijuana only | | A33 | | | 16-13-2B | POSSESSION OF MARIJUANA, < 1 OUNCE misdemeanor possession of marijuana only | | A33 | | | 16-13-30 | ILLEGAL POSSESSION OF CONTROLLED SUBSTANCE all felony controlled substance charges, including felony marijuana possession; plea of nolo not accepted, must use 16-13-2 or 16-13-2B for a nolo plea on misdemeanor possession of marijuana | | A33 | | |--------------------|---|---|-----|-------| | 16-13-30A | ILLEGAL POSSESSION OF CONTROLLED SUBSTANCE | | A33 | | | 16-13-30B | ILLEGAL POSSESSION OF CONTROLLED SUBSTANCE | | A33 | | | 16-13-30.1 | POSSESSION OF NON-CONTROLLED SUBSTANCE | | A33 | | | 16-13-30.2 | POSSESSION OF IMITATION CONTROLLED SUBSTANCE | | A33 | | | 16-13-30.3B1 | POSSESSION OF CERTAIN AMOUNTS OF EPHEDRINE | | A33 | | | 16-13-
30.3B1.1 | RESTRICTIONS ON COMMERCIAL SALES OF EPHEDRINE | | A33 | | | 16-13-30.3D | ALTERING EPHEDRINE PRODUCTS | | A33 | | | 16-13-30.4 | EPHEDRINE STORAGE AND LICENSING REQUIREMENTS | | A33 | | | 16-13-30.4G2 | EPHEDRINE SALES FOR PURPOSES OF MANUFACTURING | | A33 | | | 16-13-30.5 | POSSESSING SUBSTANCE TO MANUFACTURE CNTRL SUBSTANCE | | A33 | | | 16-13-31 | TRAFFICKING IN CONTROLLED SUBSTANCE | | A33 | | | 16-13-31.1 | ECSTASY TRAFFICKING | | A33 | | | 16-13-32 | TRANSACTIONS OF DRUG RELATED OBJECTS TO USE | | A33 | | | 16-13-32.1 | TRANSACTIONS OF DRUG RELATED OBJECTS TO GROW | | A33 | | | 16-13-32.2 | POSSESSION OF DRUG RELATED OBJECT | | A33 | | | 16-13-32.3 | USE OF COMMUNICATION FACILITY TO COMMIT FELONY | | A33 | | | 16-13-32.4 | DRUG-FREE SCHOOL ZONE | | A33 | | | 16-13-32.5 | DRUG-FREE RECREATION/HOUSING PROJECT ZONE | | A33 | | | 16-13-32.6 | DRUG-FREE COMMERCIAL ZONE | | A33 | | | 16-13-33 | CONSPIRACY TO POSSESS CONTROLLED SUBSTANCE | | A33 | | | 16-13-42 | UNLAWFULLY DISPENSING PRESCRIPTIONS | | A33 | | | 16-13-43 | UNLAWFULLY DISTRIBUTING PRESCRIPTIONS | | A33 | | | 16-13-72 | ILLEGAL POSSESSION OF DANGEROUS DRUGS report only if a juvenile under 16 years of age | | A33 | | | 32-1-10 | COMMERCIAL MISDEMEANOR generic commercial violation | Х | | | | 32-6-20 | EXCEED/VIOLATE SIZE, WEIGHT, PASS/CARGO LIM | Х | | | | 32-6-22 | EXCEED/VIOLATE HEIGHT LIMIT OF VEHICLE/TRUCK | X | | | | 32-6-23 | EXCEED/VIOLATE WIDTH LIMIT OF VEHICLE/TRUCK | Х | | | | 32-6-24 | EXCEED/VIOLATE SIZE LIMIT OF VEHICLE/TRUCK | Х | | | | 32-6-28 | VIOLATE EXCESS SIZE/WEIGHT PERMIT | Х | | | | 32-6-30 | FAILURE TO WEIGH OR STOP AT WEIGH STATION | Х | | Misc. | | 32-9-4 | IMPROPER LANE USAGE | | M49 | | | 40-1-8 | FAILURE TO OBEY MOTOR CARRIER RULES | | | | | 40-2-5 | ACQUIRING LIC PLATE TO CONCEAL VEH IDENTITY improper use of a license plate | Х | | | | 40-2-6 | MISSING/DEFACED/OBSCURED LICENSE PLATE | Х | | | | 40-2-8 | EXPIRED OR NO LICENSE PLATE OR DECAL | Х | | | | 40-2-20 | EXPIRED OR NO LICENSE PLATES OR DECAL | Х | | | | 40-2-31 | LICENSE PLATE SPECIFICATIONS | Х | | | | 40-2-38 | EXPIRED OR NO REGISTRATION OR TITLE | Х | | | | 40-2-41 | OBSCURED OR MISSING LICENSE PLATE | Х | | | | 40-2-44 | EXPIRED OR NO LICENSE PLATE OR DECAL | Х | | | |------------------------|--|---|-------------|-------------------| | 40-2-88 | EXPIRED OR NO REGISTRATION OR TITLE | Х | | | | 40-2-90 | EXPIRED OR NO LICENSE PLATES OR DECAL | Х | | | | 40.0.444 | UNLAWFUL OPERATION - MOTOR TRUCK | V | | | | 40-2-114 | generic motor truck violation | X | | | | 40-3-90 | ALTERED/COUNTERFEIT CERTIFICATE OF TITLE | Х | | | | 40-4-21 | FALSIFICATION OF VIN OR REGISTRATION PLATE | Х | | | | 40-4-22 | POSSESSION OF VEHICLE W/ALTERED VIN | Х | | | | 40-5-20 | DRIVING WITHOUT A VALID LICENSE | | B51 | | | 40-5-20A | DRIVING WITHOUT A LICENSE - FAILURE TO OBTAIN IN 30 DAYS | | B51 | Serious* | | 40-5-20B | STEERING/ CONTROLLING TOWED VEHICLE WITHOUT A LICENSE | | B51 | Serious* | | 40-5-20C | POSSESSION OF MULTIPLE DRIVER'S LICENSES | | D07 | | | 40-5-20F | FELONY DRIVING WITHOUT A LICENSE (4th within 5 years for violation dates 7/1/2008 and later) | | B20 | Major | | 40-5-29 | FAILURE TO HAVE LICENSE ON PERSON | Х | B51 | Serious* | | 40-5-29A | FAILURE TO HAVE LICENSE ON PERSON | X | B51 | Serious* | | | VIOLATING RESTRICTION OF DRIVER LICENSE | | | | | 40-5-30 | for medical or equipment requirements to operate a vehicle; up to a six month suspension at the discretion of the court DO not report violations of a Class CP or D license (see 40-5-24) under this or any other code | | D29 | | | 40-5-32 | EXPIRED LICENSE | Х | | Serious* | | 40-5-32A |
EXPIRED LICENSE | X | B51 | Serious* | | 40-5-54A2 | MOTOR VEHICLE USED IN FELONY | | U03 | Major | | 40-5-55 | REFUSED TEST - IMPLIED CONSENT | | A12 | Major | | 40-5-56 | FAILURE TO APPEAR FOR TRIAL OR COURT APPEARANCE | | D45 | , | | 40-5-58 | HABITUAL VIOLATOR | | B25 | Major | | 40-5-56 | driving while license revoked HV (felony) | | 623 | iviajoi | | 40-5-58C | HABITUAL VIOLATOR MISDEMEANOR driving while license revoked HV but after 5 year period (misd.) | | B25 | Major | | 40-5-58E | VIOLATE LIMITED LICENSE CONDITIONS violating the restrictions of an HV Probationary License (HVPL) | | D27 | | | 40-5-64 | VIOLATE LIMITED LICENSE CONDITIONS violating the restrictions of a Limited Permit (not an HVPL) | | D27 | | | 40-5-65 | OPERATING MV W/OTHER LIC WHILE SUSP/REV | | B20 | Major | | 40-5-67.1C | ADMINISTRATIVE PER SE | | A98 | Major | | 40-5-120 | IMPROPER USE DRIVER'S LICENSE | | D16 | Major | | 40-5-121 | DRIVING WHILE LICENSE WITHDRAWN | | B20 | Major | | 40-5-121F | DRIVING WHILE LICENSE WITHDRAWN - FELONY (4th within 5 years for violation dates 7/1/2008 and later) | | B20 | Major | | 40-5-125 | FALSE REPORT/APPLICATION FOR DRIVER'S LICENSE | | D02 | Major | | 40-5-
142.22E | VIOLATION INVOLVING FATAL ACCIDENT | | U31 | Serious* | | 142.771 | 1 | 1 | | 1 | | | POSSESS MULTIPLE DRIVER LICENSES | Х | D07 | | | 40-5-143 | POSSESS MULTIPLE DRIVER LICENSES DRIVING CMV WITHOUT CDL | X | D07
B51 | Serious* | | 40-5-143
40-5-146A1 | DRIVING CMV WITHOUT CDL | Х | B51 | Serious* | | 40-5-143 | | | | Serious* Serious* | | 40-5-149 | EXPIRED OR NO COMMERCIAL DRIVERS LICENSE | Х | B51 | Serious* | |-------------|---|---|-----|----------| | 40-5-149B | FAILURE TO REPORT NAME OR ADDRESS CHANGE | Х | | | | 40-5-150D | IMPROPER CLASS/ENDORSEMENT | Х | B91 | Serious | | 40-5-15012 | ADMINISTRATIVE ACTION - SECURITY RISK | | W09 | | | 40-5-151E | VEHICLE USED IN FELONY CONTROLLED SUBSTANCE | | A50 | Major | | 40-5-151G3 | VIOLATING OUT-OF-SERVICE ORDER - HAZMAT | Х | B19 | OOSOV* | | 40-5-151J1 | IMMINENT HAZARD (FEDERAL DETERMINATION) | | W70 | | | 40-5-152 | COMMERCIAL DRIVING W/MEASURABLE BAC | Х | A26 | | | 40-6-2 | FAILURE TO OBEY POLICE/PEACE OFFICER | | M08 | | | 40-6-6 | EMERGENCY VEHICLE VIOLATION | | | | | 40-6-10 | FAILURE TO MAINTAIN INSURANCE | | D36 | | | 40-6-10A | NO PROOF OF INSURANCE if proof of valid insurance at the time of the traffic stop is presented to the court, do NOT submit to DDS, and license will not be suspended. | | D36 | | | 40-6-10B | FAILURE TO MAINTAIN INSURANCE | | D36 | | | 40-6-10C | FALSE STATEMENT OR CERTIFICATION/INSURANCE | | | | | 40-6-11 | NO PROOF OF INSURANCE - MOTORCYCLE | | D36 | | | 40-6-14 | EQUIPMENT USED IMPROPERLY-EXCESSIVE NOISE | | | | | 40-6-15 | OPERATING VEHICLE WITH SUSP/CANC/REV REGISTRATION | | | Major | | 40-6-16 | IMPROPER PASSING OF EMERGENCY/TOWING/HWY VEHICLE | | M18 | | | 40-6-17 | TRAFFIC CONTROL DEVICE PREEMPTION EMITTER VIOLATION | | | | | 40-6-20 | FAILURE TO OBEY SIGNS OR CONTROL DEVICES | | M14 | | | 40-6-21 | FAILURE TO OBEY TRAFFIC SIGNAL OR LIGHT | | M16 | | | 40-6-23 | FAILURE TO OBEY FLASHING SIGNALS | | M17 | | | 40-6-24 | LANE DIRECTION VIOLATION | | M62 | | | 40-6-26A | TAMPERING WITH TRAFFIC SIGNS OR SIGNALS | | | | | 40-6-26B | OPERATE VEHICLE WHERE PROHIBITED | | | | | 40-6-40 | OBSTRUCTING TRAFFIC/FTY ROW | | N72 | | | 40-6-40A | DRIVING WRONG SIDE OF UNDIVIDED STREET | | N72 | | | 40-6-40B | OBSTRUCTING FLOW OF TRAFFIC | | S96 | | | 40-6-40C | LANE VIOLATION | | M62 | | | 40-6-40D | OBSTRUCTING/IMPEDING TRAFFIC IN ADJACENT LANES | | F34 | | | 40-6-41 | WRONG SIDE OF ROAD | | N70 | | | 40-6-42 | IMPROPER PASSING | | M73 | | | 40-6-43 | IMPROPER PASSING ON RIGHT | | M70 | | | 40-6-43A | IMPROPER PASSING ON RIGHT | | M70 | | | 40-6-43B | IMPROPER PASSING ON RIGHT | | M70 | | | 40-6-44 | PASSING WITH INSUFFICIENT CLEARANCE | | M77 | | | 40-6-45A1** | IMPROPER PASSING ON HILL/CURVE | | M74 | | | 40-6-45A2 | IMPROPER PASSING IN NO PASSING ZONE improper passing in intersection or RR Grade | | M71 | | | 40-6-45A3 | IMPROPER PASSING IN NO PASSING ZONE improper passing near bridge or tunnel | | M76 | | | 40-6-46 | IMPROPER PASSING IN NO PASSING ZONE | | M76 | | | 40-6-46A | IMPROPER PASSING IN NO PASSING ZONE | | M76 | | | 40-6-46B | IMPROPER PASSING | | M71 | | | 40-6-47 | WRONG WAY ON ONE-WAY STREET | | N63 | | | 40-6-48 | IMPROPER/ERRATIC LANE CHANGE | | M42 | Serious | | 40-6-49 | FOLLOWING TOO CLOSELY | | M34 | Serious | |------------|---|---|------|---------| | 40-6-49A | FOLLOWING TOO CLOSELY | | M34 | Serious | | 40-6-49B | FOLLOWING TOO CLOSELY | | M34 | Serious | | 40-6-49C | FOLLOWING TOO CLOSELY IN CONVOY | | M34 | Serious | | 40-6-50 | FAILURE TO KEEP IN PROPER LANE | | M51 | | | 40-6-50B | FAILURE TO KEEP IN PROPER LANE | | M51 | | | 40-6-51 | FAILURE TO OBEY TRAFFIC SIGN | | M17 | | | 40-6-52 | FAILURE TO KEEP IN PROPER LANE trucks using wrong lane | | M49 | | | 40-6-52B | DRIVING IN LEFT LANE OF 3+ LANES (big trucks) | | M49 | | | 40-6-52C | DRIVING IN LEFT LANE OF 2 LANES (big trucks) | | M49 | | | 40-6-52D | FAILURE TO KEEP IN PROPER LANE | | M49 | | | 40-6-53 | FAILURE TO KEEP IN PROPER LANE bus or motorcoach | | M49 | | | 40-6-54 | IMPROPER LANE USAGE | | M49 | | | 40-6-55 | FAILURE TO YIELD TO BICYCLE | | M47 | | | 40-6-56 | FAILURE TO MAINTAIN SAFE DISTANCE FROM BICYCLE | | N03 | | | 40-6-70 | FAILURE TO YIELD RIGHT OF WAY TO VEHICLE | | N06 | | | 40-6-71 | FAILURE TO YIELD RIGHT OF WAY, TURNING | | N31 | | | 40-6-72 | FAILURE TO OBEY STOP SIGN | | M15 | | | 40-6-72B | FAILURE TO OBEY STOP SIGN | | M15 | | | 40-6-72C | FAILURE TO OBEY YIELD SIGN | | M19 | | | 40-6-73 | FAILURE TO YIELD RIGHT OF WAY TO VEHICLE | | N06 | | | 40-6-74 | FAILURE TO YIELD RIGHT OF WAY TO EMERGENCY VEH | | N04 | | | 40-6-74A | FAILURE TO YIELD RIGHT OF WAY TO EMERGENCY VEH | | N04 | | | 40-6-74B | UNSAFE OPERATION OF EMERGENCY VEHICLE | | N84 | | | 40-6-75 | FAILURE TO OBEY CONSTRUCTION MARKERS | | M03 | | | 40-6-76 | FAILURE TO YIELD TO FUNERAL PROCESSION | | N05 | | | 40-6-91A | FAILURE TO YIELD RIGHT OF WAY AT CROSSWALK | | N20 | | | 40-6-91D | FAILURE TO YIELD RIGHT OF WAY TO PEDESTRIAN | | N08 | | | 40-0-910 | passing a vehicle stopped for a pedestrian | | INUO | | | 40-6-93 | FAILURE TO YIELD RIGHT OF WAY TO PEDESTRIAN failure to exercise due care with pedestrians | | N08 | | | | FAILURE TO YIELD RIGHT OF WAY TO PEDESTRIAN | | | | | 40-6-94 | failure to yield right of way to a blind pedestrian | | N08 | | | 40-6-98 | FAILURE TO OBEY SAFETY ZONE | | M12 | | | 40-6-120 | IMPROPER TURN | | N50 | | | 40-6-120A1 | IMPROPER RIGHT TURN | | N54 | | | 40-6-120A2 | IMPROPER LEFT TURN | | N53 | | | 40-6-120B | IMPROPER TURN | | N50 | | | 40-6-121 | MAKING IMPROPER U TURN | | N56 | | | 40-6-122 | IMPROPER STARTING | Х | N83 | | | 40-6-123 | FAILURE TO SIGNAL LANE CHANGE OR TURN | | N43 | | | 40-6-123A | IMPROPER/ERRATIC LANE CHANGE | | M42 | | | 40-6-123B | GIVING WRONG SIGNAL | | N44 | | | 40-6-123C | IMPROPER STOPPING | | N40 | | | 40-6-123D | IMPROPER SIGNAL | | N40 | | | 40-6-124 | FAILURE TO SIGNAL/IMPROPER SIGNAL | | N40 | | | 40-6-125 | IMPROPER USE OF HAND SIGNAL | | N40 | | | 40-6-126 | CENTER LANE VIOLATION | | M62 | | | 40-6-140 | FAILURE TO OBEY RR CROSSING RESTRICTIONS | | M10 | RGCV | |--|---|---|---------------------------------|----------| | 40-6-140A | FAILURE TO OBEY RR GRADE CROSSING RESTRICTIONS | | M10 | RGCV | | 40.0.440D | FAILURE TO OBEY RR CROSSING RESTRICTIONS | | N440 | D001/ | | 40-6-140B | driving around or over a RR barrier | | M10 | RGCV | | 40-6-140C | FAILURE TO SLOW FOR RR GRADE CROSSING | | M20 | RGCV | | 40-6-140D | DRIVING OVER RR CROSSING WHEN TRAIN APPROACHING | | M21 | RGCV | | 40-6-140E | DRIVING OVER RR CROSSING W/OUT SUFFICIENT SPACE | | M23 | RGCV | | 40-6-140F | DRIVING OVER RR XING W/OUT SUFFICIENT CLEARANCE | | M24 | RGCV | | 40-6-141 | FAILURE TO OBEY RR GATES/SIGNS/SIGNALS | | M10 | RGCV | | 40-6-142 | FAILURE TO STOP AT RAILROAD GRADE CROSSING | | M22 | RGCV | | 40-6-142A | DISREGARDING SIGNS OR CONTROL DEVICES/RR | | M22 | RGCV | | 40-6-143 | MOVING HEAVY EQUIPMENT AT RR GRADE CROSSING | | M24 | RGCV | | 40-6-144 | EMERGING FROM ALLEY, DRIVEWAY, OR BUILDING | | N01 | | | 40-6-160 | SCHOOL BUS SPEEDING | Х | S92 | Serious* | | 40-6-161 | OPERATING SCHOOL BUS WITHOUT USING HEADLIGHTS | Х | E55 | | | 40-6-162 | FAILURE TO USE VISUAL SIGNALS, BY SCHOOL BUS | Х | E50 | | | 40-6-163** | PASSING SCHOOL BUS -LOADING/UNLOADING | | M75 | | | 40-6-164 | FAILURE OF SCHOOL BUS TO YIELD RIGHT OF WAY | Х | N08 | | | 40-6-165 | FAILURE OF SCHOOL BUS TO YIELD RIGHT OF WAY | X | N01 | | | 40-6-180 | TOO FAST FOR CONDITIONS/PRIMA FACIE SPEED | X | S94 | | | 40-6-181** | SPEEDING (must report actual and posted speed) report all offenses for non-GA license holders; do not report for GA license holders if speed is less than 15 mph above the limit UNLESS operating a commercial motor vehicle; indicate if two lane road or not; **if 24 mph or more over speed limit> Under 21 suspension | | S92 | Serious | | 40-6-184 | SPEED LESS THAN MINIMUM | | S96 | | | 40-6-186 | RACING | | S95 | Major | | 40-0-100 | RACING | | 393 | iviajoi | | 40-6-188** | CONSTRUCTION SITE SPEED VIOLATION (must report actual and posted speed) report all offenses for non-GA license
holders; do not report for GA license holders if speed is less than 15 mph above the limit UNLESS operating a commercial motor vehicle; **if 24 mph or more over speed limit> Under 21 suspension | | S92 | Serious | | 40-6-201 | PARKING VIOLATION | Х | | | | 40-6-203 | ILLEGAL STOP/STAND/PARK WHERE PROHIBITED | X | | | | | | | ļ | - | | 40-6-205 | OBSTRUCTING INTERSECTION | | F34 | | | 40-6-205
40-6-226 | OBSTRUCTING INTERSECTION VIOLATION OF HANDICAP PARKING | X | F34 | | | 40-6-226 | VIOLATION OF HANDICAP PARKING | X | | | | 40-6-226
40-6-240 | VIOLATION OF HANDICAP PARKING IMPROPER BACKING | X | | | | 40-6-226
40-6-240
40-6-241 | VIOLATION OF HANDICAP PARKING IMPROPER BACKING FAILURE TO EXERCISE DUE CARE | X | N82
M81 | | | 40-6-226
40-6-240 | VIOLATION OF HANDICAP PARKING IMPROPER BACKING | X |
N82 | Serious | | 40-6-226
40-6-240
40-6-241
40-6-241.1 | VIOLATION OF HANDICAP PARKING IMPROPER BACKING FAILURE TO EXERCISE DUE CARE UNLAWFUL USE OF WIRELESS DEVICE (UNDER 18) OPERATING A VEHICLE WHILE TEXT MESSAGING (18 OR | X | N82
M81
N84 | Serious | | 40-6-226
40-6-240
40-6-241
40-6-241.1
40-6-241.2 | VIOLATION OF HANDICAP PARKING IMPROPER BACKING FAILURE TO EXERCISE DUE CARE UNLAWFUL USE OF WIRELESS DEVICE (UNDER 18) OPERATING A VEHICLE WHILE TEXT MESSAGING (18 OR OLDER) | X | N82
M81
N84
N84 | Serious | | 40-6-226
40-6-240
40-6-241
40-6-241.1
40-6-241.2
40-6-242 | VIOLATION OF HANDICAP PARKING IMPROPER BACKING FAILURE TO EXERCISE DUE CARE UNLAWFUL USE OF WIRELESS DEVICE (UNDER 18) OPERATING A VEHICLE WHILE TEXT MESSAGING (18 OR OLDER) DRIVER'S VIEW OBSTRUCTED | X | N82
M81
N84
N84 | Serious | | 40-6-226
40-6-240
40-6-241
40-6-241.1
40-6-241.2
40-6-242
40-6-243 | VIOLATION OF HANDICAP PARKING IMPROPER BACKING FAILURE TO EXERCISE DUE CARE UNLAWFUL USE OF WIRELESS DEVICE (UNDER 18) OPERATING A VEHICLE WHILE TEXT MESSAGING (18 OR OLDER) DRIVER'S VIEW OBSTRUCTED OPENING DOOR INTO TRAFFIC | X | N82
M81
N84
N84
D70 | Serious | | 40-6-226
40-6-240
40-6-241
40-6-241.1
40-6-241.2
40-6-242
40-6-243
40-6-244 | VIOLATION OF HANDICAP PARKING IMPROPER BACKING FAILURE TO EXERCISE DUE CARE UNLAWFUL USE OF WIRELESS DEVICE (UNDER 18) OPERATING A VEHICLE WHILE TEXT MESSAGING (18 OR OLDER) DRIVER'S VIEW OBSTRUCTED OPENING DOOR INTO TRAFFIC UNSAFE OPERATION OF VEHICLE | X | N82
M81
N84
N84
D70 | Serious | | 40-6-248 | IMPROPER LANE/LOC ON FIRE HOSE | | M56 | | |-------------|--|---|------|---------| | 40-6-248.1 | FAILURE TO SECURE LOAD resulting in littering or safety hazard | Х | | | | 40-6-249 | LITTERING FROM A MOTOR VEHICLE | Х | | | | 40-6-250 | USE OF EQUIPMENT PROHIBITED BY LAW | | | | | 40-6-251 | DRIVING IN CIRCULAR OR ZIG-ZAG COURSE "LAYING DRAGS" | | N83 | | | 40-6-252 | PARKING VIOLATION | | N84 | | | 40.0.0 | POSSESSION OF OPEN ALCOHOL CONTAINER | | | | | 40-6-253 | by driver only, do not report if defendant was a passenger | | A35 | | | 40-6-253.1 | TRANSPORTATION OF ETIOLOGIC AGENT | | E04 | | | 40-6-254 | FAILURE TO SECURE LOAD | | | | | 40-6-255 | NOT PAYING FOR GASOLINE - Suspension on 2nd+ Conviction | | | | | 40-6-270 | HIT AND RUN-FAILURE TO STOP AND RENDER AID | | B01 | Major | | 40-6-271 | STRIKING UNATTENDED VEHICLE | | B08 | Major | | 40-6-272 | FAIL TO RPT STRIKING FIXED OBJECT | | B08 | Major | | 40-6-273 | FAILURE TO REPORT ACCIDENT | | B05 | Major | | 40-6-275 | FAILURE TO REMOVE ACCIDENT VEHICLE | Х | F34 | | | 40-6-311 | UNSAFE OPERATION OF MOTORCYCLE | | F06 | | | 40.0.242 | UNSAFE OPERATION OF MOTORCYCLE | | FOC | | | 40-6-312 | motorcycle lane violation | | F06 | | | 40.6.2424 | UNSAFE OPERATION OF MOTORCYCLE | | FOG | | | 40-6-312A | another vehicle depriving a motorcycle of a full lane | | F06 | | | 40-6-312B | UNSAFE OPERATION OF MOTORCYCLE | | EOG | | | | motorcycle passing another vehicle in the same lane | | F06 | | | 40-6-312C | UNSAFE OPERATION OF MOTORCYCLE | | F06 | | | 40-0-3120 | motorcycle driving between lanes | | 1.00 | | | 40-6-312D | UNSAFE OPERATION OF MOTORCYCLE | | F06 | | | 10 0 0125 | more than 2 motorcycles abreast in a lane | | | | | 40-6-312E | UNSAFE OPERATION OF MOTORCYCLE | | F06 | | | | motorcycle headlights/taillights not illuminated | | . 00 | | | 40-6-313 | CLINGING TO OTHER VEHICLE | | | | | 40-6-314A | UNSAFE OPERATION OF MOTORCYCLE | | F06 | | | | motorcycle footrest violation | | | | | 40-6-314B | UNSAFE OPERATION OF MOTORCYCLE | | F06 | | | | motorcycle handlebars violations | | | | | 40-6-315A | MOTORCYCLE EQUIPMENT NOT USED PROPERLY | | F03 | | | | motorcycle headgear not used properly | | | | | 40-6-315B | MOTORCYCLE EQUIPMENT NOT USED PROPERLY | | F03 | | | | motorcycle windshield/eye protection violation | | | | | 40-6-331 | MOTORIZED CART VIOLATION | | M11 | | | 40-6-352 | SAFETY EQUIPMENT NOT USED PROPERLY | | | 0 . | | 40-6-390** | RECKLESS DRIVING | | M84 | Serious | | 40-6-390A** | RECKLESS DRIVING | | M84 | Serious | | 40-6-391 | DRIVING UNDER INFLUENCE DRUGS/ALCOHOL | | A20 | Major | | 40-6-391A | DRIVING UNDER INFLUENCE DRUGS/ALCOHOL | | A20 | Major | | 40-6-391A1 | DRIVING UNDER THE INFLUENCE/ALCOHOL LESS SAFE | | A21 | Major | | 40-6-391A2 | DRIVING UNDER THE INFLUENCE/DRUGS | | A22 | Major | | 40-6-391A3 | DRIVING UNDER INFLUENCE - INHALANTS | | A23 | Major | | 40-6-391A4 | DUI - DRUGS AND ALCOHOL COMBINED | | A21 | Major | | 40-6-391A5 | DRIVING UNDER THE INFLUENCE - ALCOHOL DUI Alcohol - per se | | A20 | Major | |-----------------|---|---|-----|--------| | 40-6-391A6 | DUI - MARIJUANA | | A22 | Major | | | DUI - FELONY | | | - | | 40-6-391C4 | (4th within 5 years for violation dates 7/1/2008 and later) | | B20 | Major | | 40-6-3911 | COMMERCIAL DRIVING IMPAIRED | Х | A20 | Major* | | | DUI under the age of 21 | | | | | 40-6-391K1 | if over 21 on date of disposition, must report as a regular DUI | | A60 | | | | see O.C.G.A. 40-5-57.1(d) | | | | | 40-6-391L | CHILD ENDANGERMENT | | | Major | | 40-6-393.1A | VEHICULAR FETICIDE - 1ST DEGREE | | U07 | Major | | 40-6-393.1B | VEHICULAR FETICIDE - 2ND DEGREE | | U08 | Major | | 40-6-393A | VEHICULAR HOMICIDE - 1ST DEGREE | | U07 | Major | | 40-6-393B | VEHICULAR HOMICIDE - 1ST DEGREE | | U08 | Major | | 40-6-393C | VEHICULAR HOMICIDE - 2ND DEGREE | | U07 | Major | | 40-6-394 | SERIOUS INJURY BY VEHICLE | | U03 | Major | | 40-6-395 | FLEEING OR ATTEMPTING TO ELUDE POLICE | | U01 | Major | | 40-6-395A | FLEEING OR ATTEMPTING TO ELUDE POLICE | | U01 | Major | | 40-6-
395B5A | FELONY FLEEING POLICE OR ROADBLOCK | | U01 | Major | | 40-6-397** | AGGRESSIVE DRIVING | | | | | 40-8-1 | DRIVING WITH NO OR WITHOUT LIGHTS | X | E05 | | | 40-8-2 | ALL PARTS MUST BE SAFELY MAINTAINED | X | E01 | | | | vehicle equipment violation | | | | | 40-8-3 | LOAD DRAGGING ON HIGHWAY | Х | | | | 40-8-4 | REQUIRED EMBLEM NOT USED | Х | E01 | | | 40-8-5 | TAMPERING WITH ODOMETER | Х | E01 | | | 40-8-6 | ALTERED SUSPENSION | X | | | | 40-8-6.1 | TAMPERING WITH ODOMETER | Х | | | | 40-8-7 | UNSAFE VEHICLE OR EQUIPMENT | Х | | | | 40-8-8 | DEFECTIVE OR MISSING SPEEDOMETER | X | E01 | | | 40-8-9 | NAME REQUIREMENTS NOT PROPERLY DISPLAYED | X | E01 | | | 40-8-10 | USE OF NITROUS OXIDE IN PASSENGER CAR | Х | | | | 40-8-20 | OPERATING W/OUT LIGHTS REQUIRED BY LAW | X | E05 | | | 40-8-21 | DEFECTIVE OR NO LIGHTS | Х | E34 | | | 40-8-22 | DEFECTIVE OR NO HEADLIGHTS | Х | E34 | | | 40-8-22B | DEFECTIVE OR NO HEADLIGHTS | Х | E34 | | | 40-8-23 | DEFECTIVE OR NO TAILLIGHTS | Х | E34 | | | 40-8-24 | DEFECTIVE OR NO REFLECTORS | Х | | | | 40-8-25 | BRAKE LIGHT/TURN SIGNAL VIOLATION | X | E34 | | | 40-8-26 | BRAKE LIGHT/TURN SIGNAL VIOLATION | X | E05 | | | 40-8-27 | NO WARNING FOR PROJECTING LOAD | X | | | | 40-8-28 | FAILURE TO DIM LIGHTS WHEN PARKED | X | E54 | | | 40-8-28D | FAILURE TO DIM LIGHTS WHEN PARKED | X | E54 | | | 40-8-29 | AUXILLIARY LIGHT VIOLATION | X | E55 | | | 40-8-30 | LIGHT VIOLATION | X | E05 | | | 40-8-31 | FAILURE TO DIM LIGHTS | X | E54 | | | 40-8-32 | AMBER LIGHT VIOLATION | X | | | | 40-8-33 | AGRICULTURAL VEHICLE LIGHT VIOLATION | X | E05 | | | | | 1 | | | |-------------|---|----|-----|--| | 40-8-34 | LIGHT VIOLATION | X | E05 | | | 40-8-35 | LOW SPEED VEHICLE LIGHT VIOLATION | X | E05 | | | 40-8-50 | DEFECTIVE OR INSUFFICIENT BRAKES | X | E31 | | | 40-8-51 | DEFECTIVE BRAKES | X | E31 | | | 40-8-52 | PARKING BRAKE VIOLATION | X | E02 | | | 40-8-53 | BRAKE VIOLATION | X | E02 | | | 40-8-54 | DEFECTIVE BRAKES | X | E31 | | | 40-8-70 | WARNING DEVICE VIOLATION | X | E01 | | | 40-8-71 | EXHAUST SYSTEM VIOLATION | X | | | | 40-8-72 | REAR VIEW OBSTRUCTION | X | E01 | | | 40-8-73 | WINDOW, WINDSHIELD, OR WIPER VIOLATION | X | E01 | | | 40-8-73.1 | WINDOW TINT VIOLATION | X | D70 | | | 40-8-74 | DEFECTIVE TIRES | Х | E37 | | | 40-8-75 | MUD FLAP VIOLATION | Х | | | | 40-8-76 | CHILD OR YOUTH RESTRAINT NOT USED PROPERLY | | F02 | | | 40-8-76.1 | SEAT BELT VIOLATION - ADULT | | F04 | | | 40-5-76.1E3 | SEAT BELT VIOLATION – MINOR (AGES 8 THROUGH 17) | | F04 | | | 40-8-79 | UNSECURED PASSENGERS IN OPEN AREA/VEHICLE | Х | F05 | | | 40-8-90 | USE OF LIGHTS/SIREN PROHIBITED | Х | | | | 40-8-92 | USE OF LIGHTS/SIREN PROHIBITED | Х | | | | 40-8-96 | EMERGENCY VEHICLE VIOLATION | Х | | | | 40-8-110 | SCHOOL BUS MARKING VIOLATION | Х | E06 | | | 40-8-111 | SCHOOL BUS EQUIPMENT VIOLATION | Х | E06 | | | 40-8-112 | SCHOOL BUS SPECIFICATION VIOLATION | Х | E06 | | | 40-8-115 | SCHOOL BUS MARKING VIOLATION | Х | E06 | | | 40-8-116 | SCHOOL BUS MARKING VIOLATION | Х | E06 | | | 40-8-130 | EMISSION VIOLATION | Х | | | | 40-8-181 | EXHAUST SYSTEM USED IMPROPERLY/OBSTRUCTED | Х | | | | 40-8-182 | EMISSION VIOLATION | X | | | | 40-8-183 | EMISSION VIOLATION | Х | | | | 42-8-117 | INTERLOCK PROBATION VIOLATION | |
| | | | FAILURE TO OBEY MOTOR CARRIER RULES/REGS | | | | | 46-7-3 | operating a motor carrier without a valid certificate | X | | | | 10 = 1= | FAILURE TO OBEY MOTOR CARRIER RULES/REGS | ., | | | | 46-7-15 | failure to register a motor carrier | X | | | | | FAILURE TO OBEY MOTOR CARRIER RULES/REGS | ., | | | | 46-7-16 | failure to register an interstate commerce carrier | X | | | | 40 - 0- | FAILURE TO OBEY MOTOR CARRIER RULES/REGS | ., | | | | 46-7-27 | failure to obey motor carrier rules and regulations (generic) | X | | | | 40.7.00 | FAILURE TO OBEY MOTOR CARRIER RULES/REGS | | | | | 46-7-38 | failure to obey rates regulations | X | | | | 40.7.00 | FAILURE TO OBEY MOTOR CARRIER RULES/REGS | ., | | | | 46-7-39 | failure to obey motor carrier rules and regulations (generic) | X | | | | 46-11-4 | HAZARDOUS MATERIALS VIOLATION | Х | | | | 48-2-31 | EXPIRED OR NO REGISTRATION OR TITLE | Х | | | | 48-8-9 | EXPIRED OR NO REGISTRATION OR TITLE | Х | | | | 48-9-38 | EXPIRED OR NO REGISTRATION OR TITLE | Х | | | | 48-9-39 | EXPIRED OR NO REGISTRATION OR TITLE | X | | | | | | | | | ### Suspensions and Disqualifications Taken by DDS ### **Convictions** The following is a list of offenses for which DDS will suspend the license or driving privileges, upon being informed of a conviction by a court (suspension authority indicated in parentheses): | §40-6-393 | Homicide by Vehicle (1st and 2nd Degree) (§§40-5-54, 40-5-63) | |-------------------------|--| | §40-6-270
\$40-6-394 | Hit and Run or Leaving the Scene of an Accident (§§40-5-54, 40-5-63)
Serious Injury by Vehicle (§§40-5-54, 40-5-63) | | \$40-6-393.1 | Feticide by Vehicle (1st Degree) (§§40-5-54, 40-5-63) | | §40-5-120 | Fraudulent or Fictitious Use of or application for a license or ID card (§§40-5-54, 40-5-63) | | §40-5-125 | Fraudulent or Fictitious Use of or application for a license or ID card (§§40-5-54, 40-5-63) | | §40-6-15 | Operating a motor vehicle with a revoked, cancelled, or suspended registration (§§40-5-54, 40-5-63) | | §40-6-186 | Racing on Highways or Streets (§§40-5-54, 40-5-63) | | §40-6-395 | Using a motor vehicle in fleeing or attempting to elude an officer (§§40-5-54, 40-5-63) | | §40-6-391 | Driving under the Influence/DUI – Child Endangerment (§40-5-63) | | §40-6-255 | Failure to Pay for Gasoline (§40-5-57.2) | | §40-6-10 | No Insurance/Failure to Show Proof of Insurance (§40-5-70) | | §40-5-121 | Driving While License Suspended or Revoked (§40-5-121) | | §32-6-30 | Refusal to Weigh (§32-6-30) | | §40-5-30 | Violation of License Restriction (not mandatory, at the discretion of the court) | - Any violation of the Georgia Controlled Substance Act (Article 2 of Chapter 13 of Title 16 of the Official Code of Georgia Annotated) (§40-5-75) - Any felony in the commission of which a motor vehicle is used (§\$40-5-54, 40-5-63) - Any felony forgery conviction if related to an identification document (§40-5-54) - Accumulation of fifteen (15) or more points in any consecutive 24 month period)§40-5-57) ## For persons under the age of 21, any of the above convictions AND: 83-3-23(a)(2)) Purchasing an alcoholic beverage by a person under 21. | §3-3-23(a)(2)) | Purchasing an alcoholic beverage by a person under 21 years of age (§40-5-57.1) | |----------------|--| | §3-3-23(a)(2) | Attempt to purchase alcohol by an underage person (§40-5-63(e)) | | §3-3-23(a)(2) | Possession of alcohol by a minor while operating a vehicle (§40-5-63(e)) | | §3-3-23(a)(3) | Misrepresenting age for the purpose of illegally obtaining an alcoholic beverage | | | (§40-5-57.1) | | §3-3-23(a)(5) | Misrepresenting identity or using false identification for the purpose of | | | purchasing or obtaining any alcoholic beverage (§40-5-57.1) | | §40-6-390 | Reckless Driving (§40-5-57.1) | | | | ### For persons under the age of 21 who are Georgia residents, any of the above convictions AND: | §40-6-397 | Aggressive Driving (§40-5-57.1) | |----------------|--| | §40-6-45(a)(1) | Improper Passing on a hill or curve (§40-5-57.1) | | §40-6-163 | Unlawful passing of a school bus (§40-5-57.1) | | §40-6-181 | Exceeding the speed limit by 24 mph or more (§40-5-57.1) | For persons under the age of 18 who are Georgia residents, any of the above convictions AND \$40-5-57.1 Accumulation of four (4) or more points in any consecutive twelve (12) month period (\$40-5-57.1) ### **Administrative License Suspensions/Revocations** - Refusal to submit to a test to determine the driver's alcohol concentration (§40-5-55) - Blood alcohol concentration (BAC) level requires suspension (§40-5-67.1) - Georgia residents who have accumulated at least 15 points in any consecutive 24-month period (§40-5-57) - Failure to Respond to Citation (§40-5-56) - Noncompliance with Child Support Order (§40-5-54.1) - Failure to pay the Super Speeder Fee (§40-6-189) - Ignition Interlock Device Permit (§42-8-112) - Medical Revocation (§40-5-59) - Safety Responsibility (§40-9-3) - School Violations (§40-5-22 ### Revocations Triggered by Operation of Law - Any moving violation conviction while driving with limited permit (§40-5-64) - Habitual Violator (§40-5-58) - Violating conditions of limited permit (§40-5-64) ### <u>Disqualification of Commercial Driving Privileges – See CDL Section for more details</u> - In addition to the above suspensions, commercial driving privileges will be disqualified pursuant to O.C.G.A. §40-5-151 for: - Any offense listed in O.C.G.A. §40-5-54 - Conviction of any violation of code sections §16-8-2 through §16-8-9 if the property that was the subject of the theft was a vehicle engaged in commercial transportation, any appurtenance thereto, or any cargo contained therein or thereon - Driving under the influence of alcohol or drugs - Refusal to submit to a test to determine the driver's blood alcohol concentration (BAC) - Using a CMV in the commission of a felony - Failure to report striking an unattended vehicle - Failure to report striking a fixed object - Failure to report an accident - Driving a commercial motor vehicle while the person's commercial driver's license or commercial driving privilege is revoked, suspended, canceled, or disqualified - Commission of multiple serious traffic violations - Violations of out-of-service orders - Conviction of a railroad grade crossing offense while operating a commercial motor vehicle - Falsification of information on CDL application and/or supporting documents - Notification from FMCSA of imminent hazard ## **Reporting Convictions to DDS** ### What convictions must be reported O.C.G.A. §40-5-53(b): "(b) Every court in each county of this state having jurisdiction over offenses committed under this chapter and Chapter 6 of this title or any other law of this state or ordinance adopted by a local authority regulating the operation of motor vehicles on highways shall forward to DDS, within ten days after the conviction of any person in such court for a violation of any such law other than regulations governing speeding in a noncommercial motor vehicle for which no points are assigned under Code Section 40-5-57, standing, or parking, a uniform citation form authorized by Article 1 of Chapter 13 of this title..." If a conviction for a "non-traffic" offense will generate a suspension of a driver's license or privilege to drive pursuant to Georgia law, it must be reported to DDS. See *Salomon v. Earp*, 190 Ga. App. 405 (1989). This specifically includes violations of the Georgia Controlled Substance Act (see O.C.G.A. §40-5-75; Article 2 of Chapter 13 of Title 16). ### Report only the final disposition If reporting electronically, only report the violations for which the defendant ultimately plead guilty, plead *nolo contendere* (when applicable), was convicted, or the bond was forfeited. For example, if a charge of Driving Under the Influence was reduced to Reckless Driving, report only the Reckless Driving. If reporting via the Uniform Traffic Citations, please draw a single line through the original charge and code section on the face of the citation and place the new charge and code section directly above the old one. Also, any change to the original charge should be noted under "Disposition and Sentence" on the reverse side of the citation. This notation should reflect the new charge and code section for which the defendant was convicted. Place your initials next to any changes. ### **Reporting method** ### O.C.G.A. §40-5-53(b) continued: "...Notwithstanding any other provision of this title, in satisfaction of the reporting requirement of this subsection, the courts of this state shall transmit the information contained on the uniform citation form by electronic means, using the electronic reporting method approved by the department (emphasis added). Subject to appropriation by the General Assembly, the department shall pay to the clerk of the court forwarding the required report 40¢ for each report transmitted electronically in a timely manner as required in this subsection; and notwithstanding any general or local law to the contrary; the clerk shall pay such fees over to the general fund of the city or county operating the court.." ### **Georgia Electronic Citation Processing System (GECPS)** The Federal Motor Carrier Safety Regulations (49 C.F.R. §350, et seq.) require that by September 30, 2008, all states must process any conviction related to commercial driver's licenses, commercial motor vehicles, and the transportation of hazardous materials that impacts driving privileges onto the driving history of a licensee within 10 days of final disposition. For out of state residents, the State of Conviction must notify the State of Record within 10 days of final disposition. This requirement cannot be met
using paper reporting methods. In an effort to meet this requirement and not jeopardize Federal highway funds, the Georgia Electronic Conviction Processing System (GECPS) was developed, allowing courts to report certain offenses electronically. In May of 2007, DDS released Version 2 of the Georgia Electronic Conviction Processing System (GECPS). GECPS 2 is an improvement over the original version and will eliminate almost all paper reporting to DDS by the courts. GECPS 2 allows courts to transmit the following in a standard electronic format: - Convictions of traffic offenses from the Uniform Traffic Citation (UTC) - Convictions of certain drug offenses (those normally reported on the DS-1242) - Juvenile offenses and court-ordered suspension (those normally reported on the DS-1137) - Zero-Point Orders pursuant to O.C.G.A. §40-5-57(c)(1)(C) - Failure to appear Suspensions (for Georgia and out-of-state residents) - Failure to appear Releases (both before and after the suspension becomes effective) Courts that begin transmitting convictions electronically should not send the same convictions via the GECPS protocol and paper reporting methods unless directed to by DDS personnel during the structured testing phase. Should an 'electronic' court be required to send a conviction or withdrawal in by paper, the UTC/form must be accompanied by the DS-315R cover letter, notifying DDS that the document enclosed is an exception to the court's usual practice of electronically submitting convictions. This cover letter is not required when mailing licenses, notice of suspension forms, and certain other non-conviction-reporting documents. DDS urges each court to register their contact information and download a current copy of the User Implementation Guide. After you register, a representative from DDS will contact you to provide additional instructions and information. DDS does not provide the front-end data entry software necessary to transmit convictions electronically. However, DDS can provide the court with a list of vendors who do offer this capability, along with integrated case management software and other services. Courts can register or/update their contact information, and sign up for GECPS from the following website: https://online.dds.ga.gov/citationreporting/ Once a court has registered for GECPS and obtained a valid login, the GECPS Implementation Guide can be obtained in PDF format from the DDS website after logging in to GECPS. Please check our web page frequently for updates to this guide and other important information related to court functions. Seized driver's licenses, notice of suspension/revocation forms, and certain other documents must still be mailed to DDS even if the court transmits the conviction/withdrawal electronically. When mailing documents, please do not use staples to attach papers; paper clips are preferable. All documents being mailed to the Georgia Department of Driver Services by the courts should be sent to: Georgia Department of Driver Services Customer Service, Licensing and Records Division P.O. Box 80447 Conyers, GA 30013 ## **First Offender Treatment** O.C.G.A. §42-8-60, et seq.; §16-13-2; §3-3-23.1 ### Traffic Cases First Offender status granted in cases related to the operation of a motor vehicle will not prevent the imposition of the applicable driver's license suspension or revocation. See *Salomon v. Earp*, 190 Ga. App. 405, 379 S.E.2d 217; 1989 and O.C.G.A. §40-6-391(f). If a traffic offense is reported to DDS that mandates the suspension of the driver's license or privilege, and the defendant has been granted "First Offender" status, the driver's license will still be suspended or revoked as required by law. Please note that O.C.G.A. §40-6-391(f) specifically prohibits first offender status for persons convicted of Driving Under the Influence. ### **Drug and Under-21 Alcohol Cases (including Conditional Discharges)** Defendants charged with drug offenses or underage alcohol offenses may avoid the applicable license suspension if granted first offender treatment. Courts should NOT report drug or under-21 alcohol cases in which first offender status (or conditional discharge) is granted unless: - the court is suspending the defendant's license as a condition of probation, - the defendant fails to complete the terms of probation (that is, he or she 'violates'), or - the defendant was convicted of DUI of Drugs in violation of O.C.G.A. §§40-6-391(a)(2), (a)(3), (a)(4), or (a)(6). ## Appeals 0.C.G.A. 840-13-33 Any challenge to a misdemeanor conviction of any of the traffic laws of this state or the traffic laws of any county or municipal government which may be brought pursuant to Chapter 14 of Title 9 must be filed within 180 days of the date the conviction becomes final. Failure to file the challenge within the time prescribed in this Code section shall divest the court of jurisdiction. A notice of appeal will not, in any way, limit the administrative actions of DDS. If the defendant appeals a conviction, the conviction must still be reported to DDS within 10 days of the disposition. See *Wells v. State*, 212 Ga. App. 15, 440 S.E.2d 692 (1994). If the conviction is overturned on appeal, DDS will amend the defendant's driving record appropriately. ## Pleas of Nolo contendere Courts should note that in many places in this document pleas of *nolo contendere* are discussed. In these instances, the text may indicate 'Yes' or 'Not accepted; shall be treated as a conviction.' This should not be construed to indicate that the court cannot, or should not, accept a plea of *nolo contendere* to a particular charge. This document simply indicates how the plea will be treated by DDS for the purposes of taking administrative actions against the driving privileges of the licensee. It is incumbent upon the court to determine in which cases it can or cannot, or will or will not, accept a plea of *nolo contendere*. Moving traffic violations are defined in O.C.G.A. §40-5-57(c)(1)(A) and Ga. Admin. Comp. Ch. 375-3-3-.01. DDS will accept one plea of *nolo contendere* for a moving traffic violation in any five year period without assigning points to the driving record. Subsequent pleas of *nolo contendere* will result in the assessment of points against the driving record, even for a different offense. For example, if a defendant pleads *nolo* for improper turning and does not have any previous *nolo* pleas for a moving violation in the past five years, DDS will record the violation onto the driving record without assessing points. If, one year later, the same defendant pleads *nolo* for failure to maintain lane, DDS will record the violation onto the driving record and will assess points. This process does not impact the treatment of pleas of *nolo contendere* for an offense for which DDS will suspend the license. Please note, a plea of *nolo contendere* by a person under 21 years of age is considered a conviction, and the driver's license will be suspended for convictions of listed offenses. O.C.G.A. §40-5-57.1(a). ## Notice of Suspension and Surrender of Driver's <u>Licenses</u> Notice of Suspension shall be provided by the court to those defendants whose conviction(s) will generate a mandatory suspension or revocation. See O.C.G.A. §40-5-54(b) and the suspension list within the "Suspensions and Disqualifications Taken by DDS" section. If the defendant is unable to surrender his or her driver's license to the court on the date of disposition, the court should complete a Lost License Affidavit (DS-250A form) and submit the affidavit in lieu of the defendant's driver's license. When the defendant is served on a DS-1190 for anything other than Habitual Violator (For Habitual Violator use DS-1189 or DS-1030 forms), the driver's license or Lost License Affidavit (DS-250A) should be attached along with the notice of service. Only the notice of service and license should be mailed if the court is reporting the conviction electronically via the GECPS process. Please do not use staples when attaching documents to each other (paper clips are preferred). Your assistance in providing this service will guarantee that each person whose license has been suspended or revoked will be immediately aware of his or her inability to operate a vehicle thereafter. The DDS prescribed form noting the surrender date of the license allows DDS to assign a surrender date for the suspended driver. And, it's the law! See O.C.G.A. §40-5-54(b). Please serve them! ## **Calculating Eligibility for Reinstatement** If a defendant is convicted of an offense for which Georgia law mandates the suspension or revocation of the driver's license or privilege to drive by operation of law, the actual suspension of the license and/or privilege to drive becomes effective at the time of the conviction/disposition. However, for purposes of calculating eligibility for reinstatement, the following conditions apply: ### For all dispositions prior to July 1, 2004 For the purpose of making any determination under O.C.G.A. §40-5-61 relating to the return of revoked or suspended licenses to drivers, no period of revocation or suspension shall begin until the license is surrendered to DDS or a court of competent jurisdiction, whichever date shall first occur. If the license is lost, or for any other reason surrender to DDS is impossible, the period of revocation or suspension may begin on the date of the DS-250A setting forth the date and reason for such impossibility. If neither license is surrendered nor the DS-250A submitted, DDS may consider the day after the expiration of the most recently issued license as the surrender date. ### For all dispositions on or after July 1, 2004 - O.C.G.A. §40-5-61(e) Whichever of the following three events **occurs first** will determine when the DDS will begin calculating the customer's eligibility for reinstatement: **DISPOSITION DATE** if the most
recently issued license was surrendered to the court, or a DS-250A Lost License Affidavit was completed, at the time of disposition. **SURRENDER DATE** of the license **after** disposition but prior to DDS processing the conviction. This date will be used if the most recently issued license is surrendered to the court or DDS, or the licensee completes a DS-250A Lost License Affidavit and gives it to the court or DDS, prior to DDS processing the conviction onto the record. #### **PROCESS DATE** of the citation or conviction by DDS. In this event, the defendant did not surrender their most recently issued license and did not submit a lost license affidavit to the court on the date of the disposition or to DDS thereafter. # "Zero-Point" Orders O.C.G.A. §40-5-57(c)(1)(C) A "Zero-Point Order" is a transaction between the court and the licensee that is reported to DDS. The court may order a defendant to attend a driver improvement clinic approved by DDS for any points-bearing violation. The court may also accept a defendant's original certificate of completion from a DDS approved Defensive Driving Course after the issuance of a citation. If the court orders or accepts a certificate of completion, the fine shall be reduced by 20%. The disposition and court order shall be reported to DDS, by INDICATING ON THE ORDER OR ON THE CITATION THAT YOU ARE MAKING A "ZERO POINT" REQUEST FOR **THE VIOLATION.** For convictions reported electronically, there is a way to indicate that a Zero-Point order applies. Vendors will show court personnel how to do this (usually a check box on the data entry screen). Courts DO NOT need to mail the certificate of completion to DDS, but should verify that the date of completion is after the date of violation. The disposition will still post on the driver's record. However, no points will be assessed for the violation. This procedure may be used once every 5 years measured from date of arrest to date of arrest, in accordance with O.C.G.A. §40-5-57(c)(1)(C). Zero-Point orders should not be submitted for Out-of-State drivers. DDS does not assign points to the license of an out-of-state driver and cannot guarantee that the State of Record will honor the order or take the same actions based on it. The defendant should contact the licensing authority of his or her home state to determine what action, if any, it will take upon the submission of a Defensive Driving Course certificate of completion. DDS will not forward a certificate or indication of the zero-point order to the State of Record. # "Points Reductions" O.C.G.A. §40-5-86 A "Points Reduction" is a transaction between a licensee and DDS. ### O.C.G.A. §40-5-86: "Upon the accumulation of points pursuant to O.C.G.A. §40-5-57, the total number of points accumulated by any driver shall be reduced by seven points, but to not less than zero points, upon the satisfactory completion by such driver of a DDS approved defensive driving course and the submission of such certificate by such driver to the department. The provisions of this Code section shall be available one time only to each driver in any five-year period." A Points Reduction can be granted within the same 5 year period as a Zero-Point Order. However, once an individual's driver's license has been suspended based on the assessment of points, the suspension will not be stayed or amended if the person applies for a "point reduction" under O.C.G.A. §40-5-86. # Court-Ordered Suspensions O.C.G.A. §17-10-3 If the court wishes to suspend the driver's license as a condition of probation, the driver's license (or the DS-250A Lost License Affidavit) should accompany the citation and the notice of suspension form (DS-1190) if submitted by mail. Please note that a court suspension of a driver's license other than that which is mandated by statute must contain the following phrase: "As a condition of probation, the driver's license is suspended for a period of ." (Fill in the blank with the length of time you wish to suspend the license, not to exceed the term of probation). This <u>suspension</u> will become effective on the date of disposition, in addition to any other suspension(s) generated by DDS. If the court reports electronically, vendors should provide a 'check-box' or other method of reporting a court-ordered suspension and the duration (please contact your vendor for more information). The court should then mail the license and the notice of suspension form (DS-1190) to DDS, but SHOULD NOT mail the citation/conviction form or order. If the court wishes to suspend the driver's license beyond the time which is required by law, the court must indicate a specific duration or end date. Because the suspension is part of probation, it must not be ordered for any period longer than that which the defendant will be on probation. See Brock v. State, 165 Ga. App. 150, 299 S.E.2d 71 (1983). ## **Procedures for Changing or Modifying Dispositions** O.C.G.A. §40-13-32 and O.C.G.A. §40-13-33 will be strictly enforced <u>Any</u> change the court desires can be made within <u>90 days</u> after disposition. The court has two options for submitting this request: • A request in writing on official court letterhead. The letter should list the defendant's name, date of birth, driver's license number (if available), court case number, citation number (if available), the original charge(s), and the amended charge(s). Court forms or orders will not be accepted in lieu of the request on official court letterhead. OR • DS-1195 Court Correction Form If a change is requested <u>after 90 days and before 180 days</u> from the date of the disposition, the procedures outlined in O.C.G.A. §40-13-32 must be followed. The court has two options for submitting this request: - A request in writing on official court letterhead, listing all of the defendant's information mentioned above: AND - Proof of the following: - A motion to change or modify the sentence or judgment must be made by the defendant to the court rendering the judgment within 180 days from the date of disposition. - Notice, including a copy of the motion and rule nisi, must be given to the prosecuting official who brought the original charge(s) at least ten (10) days prior to the motion hearing. - o A hearing must be held with opportunity for the State to be heard. OR DS-1195 Court Correction Form If the change is requested 180 days or later after the conviction date, the court no longer has subject matter jurisdiction pursuant to O.C.G.A. §40-13-33, and the DDS cannot change the defendant's driving record. However, if the records of DDS do not reflect the correct judgment rendered at the time of the original disposition due to a clerical error, no time limits apply and any changes necessary to reflect the true and accurate judgment at the time of disposition can be made. The court has two options for submitting this request: • A request in writing on official court letterhead listing all of the defendant's information mentioned above OR • DS-1195 Court Correction Form Note: The DS-1195 Court Correction Form is not printed and mailed to the courts like the other forms that DDS provides. It can be sent to the courts electronically or by fax. Please contact any person listed in the back of this manual and they can provide you with a copy. Soft copies are also available, allowing the court to complete the form on the computer and print it out to sign, certify, and fax to DDS. ## **Mandatory Suspensions for Drivers Under 21 Years of** ## Age O.C.G.A. §40-5-57.1 The offenses covered in this section have a different effect when committed by those defendants who are under 21 years of age at the time of conviction. These offenses are: - Hit and run or Leaving the scene of an accident, O.C.G.A. §40-6-270 - Racing on highways or streets, O.C.G.A. §40-6-186 ' - Using a motor vehicle in fleeing or attempting to elude an officer, O.C.G.A. §40-6-395 - Reckless driving, O.C.G.A. §40-6-390 - Any offense for which four or more points are assessable under O.C.G.A. §40-5-57(c), which includes; Improper passing on a hill or a curve, O.C.G.A. §40-6-45(a)(1) Unlawful passing of a school bus, O.C.G.A. §40-6-163 Exceeding the speed limit by 24 mph or more, O.C.G.A. §40-6-181 Aggressive driving, O.C.G.A. §40-6-397 - Purchasing an alcoholic beverage, O.C.G.A. §3-3-23 (a) (2) - Misrepresenting age for purpose of illegally obtaining any alcoholic beverage, O.C.G.A. §3-3-23 (a) (3) - Misrepresenting identity or using false identification for purpose of purchasing or obtaining any alcoholic beverage, O.C.G.A. §3-3-23 (a) (5) - Driving Under the Influence, O.C.G.A. §40-6-391 - Accumulation of 4 or more points in any 12 month period by a person <u>under the age</u> of 18 - Possession of alcoholic beverages while operating a motor vehicle, O.C.G.A. § 3-3-23(a)(2) Note: Pursuant to O.C.G.A. 40-5-57.1(d), a suspension shall be imposed based on the person's age on the date of the conviction giving rise to the suspension. ### Suspension Details for all non-alcohol and non-DUI related offenses above: Court responsibilities upon conviction or plea of *nolo contendere*: - Seize the defendant's driver's license, or if applicable, complete an official Lost License Affidavit (DS-250A form). - Serve the defendant with notice of suspension using the official DS-1190 form. - Report the disposition electronically within 10 days after conviction. - Mail the DS-1190 form and driver's license/Lost License Affidavit to DDS. #### First Adjudication Plea of *nolo contendere* - Not accepted; shall be treated as a conviction. Suspension – Yes; 6 month period beginning on effective date. Limited Driving Permit – No. Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved Defensive Driving Course; - If ordered by the court, submit an original certificate of completion of a DDS approved DUI Alcohol or Drug Use Risk Reduction Program and; • Remit a \$210.00 reinstatement fee (or
\$200.00 if applied for by mail). ### Second or Subsequent Adjudication(s) Plea of *nolo contendere* - Not accepted; shall be treated as a conviction. Suspension – Yes; 12 month period beginning on effective date. Limited Driving Permit – No. Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved Defensive Driving Course: - If so ordered by the court, submit an original certificate of completion of a DDS approved Alcohol/Drug Use Risk Reduction Program; - Remit \$310.00 reinstatement fee (or \$300.00 if applied for by mail). ### Driving Under the Influence (under 21 Years of Age) O.C.G.A. §40-6-391 Court Responsibilities upon conviction or plea of *nolo contendere*: - Seize the defendant's driver's license, or if applicable, complete an official Lost License Affidavit (DS-250A form). - Serve the defendant with the court notice of suspension using the official DS-1190 form. - Report the disposition electronically within 10 days after disposition. - Mail the DS-1190 form and driver's license/Lost License Affidavit to DDS. ### First Adjudication (Within 5 years) if: - The Blood Alcohol Concentration (BAC) was equal to or greater than .02 grams, but less than 0.08 grams; or, - No Test was given; or, - The Test Results were suppressed. Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension – Yes; 6 month period beginning on effective date. Limited Driving Permit – No. Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved DUI Alcohol or Drug Use Risk Reduction Program; - Remit a \$210.00 reinstatement fee (or \$200.00 if applied for by mail). First Adjudication (Within 5 years) with a previous suspension pursuant to O.C.G.A. § 40-5-57.1: Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension – Yes; 12 month period beginning on effective date. Limited Driving Permit – No. ### First Adjudication (Within 5 years) provided that: - Blood Alcohol Concentration (BAC) 0.08 grams or greater; or, - Implied Consent Refusal (defendant did not comply with the request for state administered chemical test). Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension – Yes; 12 month period beginning on effective date. Limited Driving Permit – No. ### Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved DUI Alcohol or Drug Use Risk Reduction Program; - Remit a \$210.00 reinstatement fee (or \$200.00 if applied for by mail). ### Second Adjudication (Within 5 years) Same as for an adult – See "Driving Under the Influence Section" ### Third Adjudication (Within 5 years) Habitual Violator Declaration – See "Habitual Violator Section" ### Fourth Adjudication or Subsequent (Within 10 years) Felony Conviction, Same as for an adult – See "Driving Under the Influence Section" Substantial changes to these consequences will go into effect on January 1, 2013 with the implementation of Senate Bill 236 (2012). This legislation modifies O.C.G.A. §40-5-57.1 relating to the license suspensions for teens age 16-20: ``` 1st in 5 (low/no BAC): 6 month suspension 1st in 5 (BAC .08+): 12 month suspension 2nd in 5: 18 month suspension with interlock permit eligibility after 120 days 3rd in 5: 5 year HV revocation ``` Additionally, the bill adds O.C.G.A. 40-5-57.1 to the list of suspensions for which a clinical evaluation is required for reinstatement of a suspension triggered by a "2nd in 10" DUI conviction. ### **Under 21 Alcohol-Related Offenses (excluding DUI)** O.C.G.A. §3-3-23(a)(2) states that, "No person under 21 years of age shall purchase, attempt to purchase, or knowingly possess any alcoholic beverage." For all convictions under O.C.G.A. §3-3-23, the court may, as part of its ruling, order the defendant to complete a DUI Alcohol or Drug Use Risk Reduction Program prescribed by the Department of Driver Services within 120 days of such conviction or sentence. O.C.G.A. §3-3-23.1(f). If the defendant was ordered by the court to complete a DUI Alcohol or Drug Use Risk Reduction Program within 120 days, and he/she fails to do so, the court then has the option of notifying DDS of its desire to impose a court-ordered suspension. The court-ordered suspension will remain in effect for the time period specified unless the court notifies DDS to remove it from the driver's record. ## Purchasing an alcoholic beverage by a person under 21 years of age O.C.G.A. §§3-3-23(a)(2) and 40-5-57.1 Report to DDS as 3-3-23A2A #### First Adjudication Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension – Yes; 6 month period beginning on effective date. Limited Driving Permit – No. Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved Defensive Driving Course: - If so ordered by the court, submit an original certificate of completion from a DDS approved DUI Alcohol or Drug Use Risk Reduction Program; - Remit a \$210.00 reinstatement fee (\$200.00 if applied for by mail). ### Second or Subsequent Adjudication(s) Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension – Yes; 12 month period beginning on effective date. Limited Driving Permit – No. Reinstatement Requirements: - Submit an original certificate of completion from a DDS approved Defensive Driving Course: - If so ordered by the court, submit an original certificate of completion from a DDS approved DUI Alcohol or Drug Use Risk Reduction Program; - Remit a reinstatement fee of \$310.00 (\$300.00 if applied for by mail). ### Attempting to purchase an alcoholic beverage by a person under 21 years of age O.C.G.A. §§3-3-23.1(b)(3) and 40-5-63(f) Report to DDS as 3-3-23A2B #### First Adjudication Plea of *nolo contendere* – Yes. If court accepts a plea of *nolo contendere*, do not report to DDS. Suspension upon conviction – Yes; 6 month period beginning on effective date. Limited Driving Permit – No. Reinstatement Requirements: - Remit a \$35.00 reinstatement fee (or \$25.00 if reinstatement is applied for by mail); - If so ordered by the court, submit an original certificate of completion of a DDS approved DUI Alcohol or Drug Use Risk Reduction Program. ### Second or Subsequent Adjudication(s) Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension – Yes; 12 month period beginning on effective date. Limited Driving Permit – No. Reinstatement Requirements: - Remit a \$35.00 reinstatement fee (or \$25.00 if reinstatement is applied for by mail); - If so ordered by the court, submit an original certificate of completion of a DDS approved DUI Alcohol or Drug Use Risk Reduction Program. ## Possession of an Alcoholic Beverage by a Person Under 21 Years of Age While **Operating a Motor Vehicle** O.C.G.A. §§3-3-23(a)(2) and 40-5-63(e) Report to DDS as 3-3-23A2C Plea of *nolo contendere* – Yes; If court accepts a plea of *nolo contendere* do not report to DDS. Suspension upon conviction – Yes; 120 day period beginning on the effective date. Limited Driving Permit – No. Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved DUI Alcohol or Drug Use Risk Reduction Program; - Remit a reinstatement fee of \$35.00 (or \$25.00 if reinstatement is applied for by mail). ## Possession of an Alcoholic Beverage by a Person Under 21 Years of Age O.C.G.A. §§ 3-3-23(a)(2); 3-3-23.1 (f) Plea of nolo contendere – Yes; If court accepts a plea of nolo contendere, do not report to DDS. ### Conviction(s) A conviction for simple Underage Possession of Alcohol will not, in and of itself, generate a suspension and should not be reported to DDS. If it is reported, DDS will assume that it is a charge of possession of an alcoholic beverage by a person under the age of 21 while operating a motor vehicle and will take the appropriate action described in this section. However, the court does have the authority, as a matter of probation, to: - issue a court-ordered suspension at the time of disposition (the court should notify DDS when it reports the disposition). - in accordance with O.C.G.A. §3-3-23.1(f), order the defendant to complete a DDS approved DUI Alcohol or Drug Use Risk Reduction Program within 120 days of conviction (the court should <u>not</u> notify DDS at the time of disposition, but should subsequently submit a report of the disposition and the court-ordered suspension if the defendant does not complete the program within 120 days). ### <u>Misrepresenting Age or Identity to Obtain Alcohol, or Using False Identification to</u> Purchase Alcohol O.C.G.A. §§ 3-3-23(a)(3), 3-3-23(a)(5), and 40-5-57.1 ### First Adjudication Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension – Yes; 6 month period beginning on effective date. Limited Driving Permit – No. Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved Defensive Driving Course: - If so ordered by the court, submit an original certificate of completion from a DDS approved DUI Alcohol or Drug Use Risk Reduction Program; - Remit a \$210.00 reinstatement fee (\$200.00 if applied for by mail). ### Second or Subsequent Adjudication(s) Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension – Yes; 12 month period beginning on effective date. Limited Driving Permit – No. Reinstatement Requirements: - Submit an original certificate of completion from a DDS approved Defensive Driving Course; - If so ordered by the court, submit an original certificate of completion from a DDS approved DUI Alcohol or Drug Use Risk Reduction Program; - Remit a reinstatement fee of \$310.00 (\$300.00 if applied for by mail). ## **Habitual Violator** ### **Habitual Violator Contributors** Convictions and/or *nolo contendere* pleas arising from a single incident or separate incidents to any three of the following violations within a 5-year
period, as measured from date of arrest to date of arrest for which convictions were obtained, will cause the violator to be declared an Habitual Violator in accordance with O.C.G.A. §40-5-58: - Homicide by Vehicle (1st Degree) as defined by O.C.G.A. §40-6-393 (a) or (b) - Homicide by Vehicle (2nd Degree) as defined by O.C.G.A. §40-6-393 (c) - Any felony in the commission of which a motor vehicle is used - Hit & Run Leaving the scene of an accident as defined by O.C.G.A. §40-6-270 - Racing on Highways or Streets as defined by O.C.G.A. §40-6-186 - Using a Motor Vehicle in Fleeing or Attempting to Elude an Officer as defined by O.C.G.A. §40-6-395 - Unlawful or Fraudulent Use of or Application for a License or ID Card as defined by O.C.G.A. §40-5-120, O.C.G.A. §40-5-125 - Operating a Motor Vehicle with a Revoked, Canceled, or Suspended Registration as defined by O.C.G.A. §40-6-15 - Any felony forgery conviction if related to an identification document (§40-5-54) - Driving Under the Influence, Child Endangerment while DUI as defined by O.C.G.A. §40-6-391; §40-6-391(*l*) - Feticide by Vehicle (1st Degree) as defined by O.C.G.A. §40-6-393.1 (a) (1) - Serious Injury by Vehicle as defined by O.C.G.A. §40-6-394 Under O.C.G.A. §40-5-1, "Conviction" means a forfeiture of bail or collateral deposited to secure a defendant's appearance in court, the payment of a fine, a plea of guilty, or a finding of guilt on a traffic violation charge, regardless of whether the sentence is suspended, probated, or rebated. All judges of all courts having jurisdiction of the offenses listed above should, at the time of final disposition for a first or second conviction, give notice to the defendant of the suspension of their driver's license by using the DS-1190 form. The court should forward the notice of suspension and the defendant's driver's license to DDS within 10 days of the date of conviction. Two previous convictions of those offenses listed above and a conviction of the current charge of one of these violations before the court within a five year period will result in the defendant being an Habitual Violator (O.C.G.A. §40-5-58). The court should perform declaration and service at the time of conviction using DS-1189 (HV Declaration and Service Form). Note: An Habitual Violator revocation will not age off of the driving record, but will remain in effect until the licensee has paid a reinstatement fee and met all other requirements. A licensee who was declared an Habitual Violator because of three (3) or more convictions within a 5-year period under O.C.G.A. §40-6-391 must attend a DDS approved DUI Alcohol or Drug Use Risk Reduction Program. A charge of "Habitual Violator" or "Habitually Impaired Driver" would not be an appropriate charge if the five-year revocation generated by this classification has expired. # Probationary Licenses for Habitual Violators O.C.G.A. 840-5-58 A person who has been declared a habitual violator and who has had his or her driver's license revoked for a period of five years may, after two years have expired since the date on which such person's license was surrendered or an affidavit was accepted as provided in subsection (e) of O.C.G.A. §40-5-61, be issued a probationary driver's license for a period of time not to exceed three years upon compliance with the following conditions: - (A) Such person has not been convicted, or pleaded *nolo contendere* to a charge, of violating any provision of Chapter 5 or Chapter 6 of Title 40 (O.C.G.A.) or any local ordinance relating to the movement of vehicles for a period of two years immediately preceding the application for a probationary driver's license; - (B) Such person has not been convicted, or pleaded *nolo contendere* to a charge, of a violation of any provision of Chapter 5 or Chapter 6 of Title 40 (O.C.G.A.) which resulted in the death or injury of any individual; - (C) Such person has successfully completed, prior to the issuance of the probationary driver's license, a defensive driving course or a DUI Alcohol or Drug Use Risk Reduction Program approved and certified by the Department of Driver Services; - (D) Such person has not been convicted, or pleaded *nolo contendere* to a charge, of violating any provision of Title 3, relating to alcoholic beverages, or of violating any provision of Chapter 13 of Title 16, relating to controlled substances; - (E) Such person shall submit a sworn affidavit that such person does not excessively use alcoholic beverages and does not illegally use controlled substances or marijuana. It shall be a misdemeanor to falsely swear on the affidavit and, upon such a conviction, the probationary license shall be revoked. No probationary license shall be issued during the remainder of the revocation period, and no driver's license shall be issued for the remainder of the original revocation period or for a period of two years from the date of conviction pursuant to this condition; - (F) Such person submits proof of financial responsibility as provided in Chapter 9 of Title 40 (O.C.G.A.) (form SR22); and - (G) Such person shall maintain an Ignition Interlock Device on any vehicle such person operates for a minimum of six months immediately following the issuance of an HV probationary license, if the HV declaration is based upon two or more convictions under O.C.G.A. §40-6-391. - (H) Refusal to issue a probationary driver's license would cause extreme hardship to the applicant. For the purposes of this condition, the term "extreme hardship" means that the applicant cannot reasonably obtain other transportation, and, therefore, the applicant would be prohibited from: - Going to his place of employment or performing the normal duties of his occupation; - Receiving scheduled medical care or obtaining prescription drugs; - Attending a college or school at which he is regularly enrolled as a student; - Attending regularly scheduled sessions or meetings of support organizations for persons who have addiction or abuse problems related to alcohol or other drugs, which organizations are recognized by DDS; or - Attending under court order any driver education or improvement school or alcohol or drug treatment program or course approved by the court which entered the judgment of conviction resulting in revocation of his driver's license or by DDS. Application for a probationary driver's license shall be made upon such forms as DDS may prescribe. Such forms shall require such information as is necessary for DDS to determine the need for such license. The applicant shall sign all applications before a person authorized to administer oaths. Upon compliance with the above conditions and the payment of a fee of \$210.00 (or \$200.00 when processed by mail) such person may be issued a probationary driver's license by DDS. A probationary driver's license shall be endorsed with such conditions as DDS deems necessary to ensure that such license will be used by the licensee only to avoid the conditions of extreme hardship. Such conditions may include the following restrictions: - Specific places between which the licensee may be allowed to operate a motor vehicle; - Routes to be followed by the licensee; - Times of travel: - The specific vehicles which the licensee may operate; and - Such other restrictions as DDS may require. A probationary driver's license issued pursuant to this provision shall become invalid upon the expiration of the period of the suspension or revocation of the driver's license of such person. Note: If the Habitual Violator revocation is based upon two or more convictions under O.C.G.A. §40-6-391, the HV Probationary License will be restricted to include the use of an Ignition Interlock Device for the first six months following issuance for any vehicle the driver operates. The defendant must complete a clinical evaluation and, if indicated, must complete a substance abuse treatment program approved by the Georgia Department of Human Services. #### **Offenses Common to Habitual Violators** #### **Felonies:** <u>Felony Habitual Violator:</u> Driving while declared and served as an habitual violator during the 5-year revocation. O.C.G.A. §40-5-58. **<u>Habitual Impaired Driver:</u>** Driving while declared and served as an habitual violator (classification based on three or more DUI convictions) and charged with any traffic offense. O.C.G.A. §40-5-58(c)(2). **Probationary License Violation:** A conviction of any violation under O.C.G.A §40-5-54 or O.C.G.A §40-6-391. #### **Misdemeanors:** **Probationary License Violation:** A conviction of any violation other than those listed in O.C.G.A §40-5-54 or O.C.G.A §40-6-391. <u>Misdemeanor Habitual Violator:</u> A conviction of this offense after the expiration of the 5-year period of revocation. O.C.G.A §40-5-58 (c). # **Mandatory Suspensions** O.C.G.A. §§ 40-5-54, 40-5-63 The following section describes the administrative actions taken against the driving privileges of an individual for a conviction of a 'mandatory suspension' listed in O.C.G.A. 40-5-54. First addressed are adjudications in a five year period. Reinstatement requirement for all offenses listed, as well as treatment for second and third adjudications, are described in detail on the following. Court Responsibilities for First/Second adjudication of any of these Mandatory Suspensions: Upon conviction, or plea of *nolo contendere* when it is not accepted by DDS, the court shall: - Serve the defendant with the court notice of suspension using the official DS-1190 form. - Seize the defendant's driver's license, or if applicable, complete an official Lost License Affidavit (DS-250A form). - Report the disposition electronically within 10 days after disposition and mail the DS-1190 form and driver's license/Lost License Affidavit to DDS. #### Any felony in the commission of which a motor vehicle is used Plea of *nolo contendere* - Yes, if the defendant is at least 18 years of age at time of disposition. Suspension upon
conviction – Yes; 120 day period beginning on effective date. Limited Driving Permit – Yes - \$25, valid for 1 year from date of issuance, renewable. #### Fraudulent or Fictitious Use of or Application for a License or ID Card O.C.G.A. §§40-5-120 or 40-5-125 Plea of nolo contendere - Yes, if the defendant is at least 18 years at the time of disposition and has no previous mandatory suspensions within 5 years. Suspension upon conviction – Yes; 120 day period beginning on effective date. Limited Driving Permit – Yes - \$25, valid for 1 year from date of issuance, renewable. #### Operating a Motor Vehicle with a Revoked, Cancelled, or Suspended Registration O.C.G.A. §40-6-15 Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension – Yes; 120 day period beginning on effective date. Limited Driving Permit – Yes - \$25, valid for 1 year from date of issuance, renewable. #### Racing on Highways or Streets #### O.C.G.A. §40-6-186 Plea of nolo contendere – Yes, if the defendant is at least 21 years at the time of disposition and has no previous mandatory suspensions within 5 years. Suspension upon conviction – Yes; 120 day period beginning on effective date. Limited Driving Permit – Yes - \$25, valid for 1 year from date of issuance, renewable. #### Hit & Run/Leaving the Scene of an Accident #### O.C.G.A. §40-6-270 Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension – Yes; 120 day period beginning on effective date. Limited Driving Permit – Yes - \$25, valid for 1 year from date of issuance, renewable. #### Felony Forgery violation related to an Identification Document O,C,G,A, §16-9-1 16-9-2, or 16-9-4 Plea of *nolo contendere* – Yes, if the defendant is at least 21 years at the time of disposition and has no previous mandatory suspensions within 5 years. Suspension – Yes; 120 day period beginning on effective date. Limited Driving Permit – Yes - \$25, valid for 1 year from date of issuance, renewable. #### **Homicide by Vehicle (2nd Degree)** O.C.G.A. §40-6-393 (c) Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension upon conviction – Yes; 120 day period beginning on effective date. Limited Driving Permit – Yes - \$25, valid for 1 year from date of issuance, renewable. #### Using a Motor Vehicle in Fleeing or Attempting to Elude an Officer O.C.G.A. §40-6-395 Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension – Yes; 120 day period beginning on effective date. Limited Driving Permit – Yes - \$25, valid for 1 year from date of issuance, renewable. #### FOR ALL OFFENSES ABOVE: Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved defensive driving clinic; - Remit a \$210.00 reinstatement fee (or \$200.00 if reinstatement is applied for by mail). #### FOR A SECOND ADJUDICATION IN FIVE YEARS FOR ALL OFFENSES ABOVE: Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension - Yes; 120 day period beginning on effective date. Please note: DUI conviction counts with the mandatories. Limited Driving Permit – No. Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved defensive driving clinic or an Alcohol/Drug Use Risk Reduction Program; - Remit a \$310.00 reinstatement fee (or \$300.00 if reinstatement is applied for by mail). #### **Homicide by Vehicle (1st Degree)** O.C.G.A. §40-6-393 (a) **AND** Serious Injury by Vehicle O.C.G.A. §40-6-394 First or Second Adjudication in Five Years Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension - Yes; 3 year period beginning on effective date. Limited Driving Permit – No. Reinstatement Requirements: None – ages off the record. #### FOR A THIRD ADJUDICATION IN FIVE YEARS FOR ALL OFFENSES ABOVE: Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension - Defendant shall be declared an Habitual Violator – See "Habitual Violator Section" for information. Court Responsibilities for Third Convictions of any above-referenced Mandatory Offense within 5 years; Upon conviction: - The court shall seize the defendant's driver's license or complete an official Lost License Affidavit (DS-250A form), - The court should declare and serve the defendant Habitual Violator by using the official court notice of Habitual Violator (DS-1189 form), - The court should submit the conviction electronically to DDS within 10 days following disposition. The driver's license or Lost License Affidavit must be submitted by mail. ## **Driving Under the Influence** O.C.G.A. §40-6-391 #### First Conviction (Within 5 years) Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension – Yes; 120 day period beginning on effective date. Limited Driving Permit – Yes - \$25, renewable, valid for 1 year from date of issuance. Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved DUI Alcohol or Drug Use Risk Reduction Program; - Remit a \$210.00 reinstatement fee (or \$200.00 if reinstatement is processed by mail). Upon a first conviction of DUI within 5 years, the court shall: - Complete the official DUI Conviction Court Affidavit (DS-1126) and advise the defendant to present the form at the nearest DDS Customer Service Center for issuance of a limited permit. If the court does not complete a First DUI Conviction Court Affidavit, it should furnish the defendant with a certified copy of the Uniform Traffic Citation (face and reverse side showing the disposition). This certified copy may be used by DDS in lieu of the affidavit to issue the defendant a Limited Driving Permit. - Serve the defendant with notice of suspension using the official DS-1190 form. - Seize the defendant's driver's license, or if applicable, complete an official Lost License Affidavit (DS-250A form). - Report the disposition electronically to DDS within 10 days following disposition. Send the DS-1190 form and driver's license/Lost License Affidavit by mail to DDS. - In accordance with HB 336, the Court may impose a clinical evaluation and completion of a substance abuse treatment program for a first conviction of O.C.G.A. § 40-6-391. It should be noted, at this time the DDS does not have the authority to impose this requirement as a condition of license reinstatement. As such, if the Court orders a clinical evaluation and treatment on a first DUI, it should be treated as a condition of probation. Note: DDS is required by law to issue a limited permit if the defendant meets the legal qualifications for the issuance of this permit. The judge does not have discretion to grant or deny this permit, and the denial of a request for an Affidavit of First Conviction (Form DS-1126) merely delays the issuance of the permit. If the judge does not wish for the defendant to be permitted to drive during this period, then the defendant must be placed on probation with a condition of probation being the court-ordered suspension of the driving privilege. See Brock v. State, 165 Ga. App.150 (1983). #### **Second Conviction (Within 5 years)** Plea of *nolo contendere* - Not accepted; shall be treated as a conviction. Suspension - Yes; 18 month period beginning on effective date. Limited Driving Permit - Yes; provided, however, that the licensee will only become eligible for an Ignition Interlock Device (IID) Permit after serving a 12-month hard suspension. To be eligible for an IID Permit, the licensee must satisfy the following requirements: - Submit an original certificate of completion of a DDS approved Alcohol or Drug Use Risk Reduction Program; - Submit original certification of a Department of Human Resources (DHR) approved clinical evaluation; - Submit official proof of enrollment in, or an original certificate of completion of, a DHR approved substance abuse treatment program, if so required by the clinical evaluation; - Submit proof of Installation of an Ignition Interlock Device from a DDS approved vendor. - Remit a \$25.00 permit fee. Reinstatement Requirements (after 12 months hard suspension and 6 months IID permit): - Provide proof that an ignition interlock device was maintained in a motor vehicle for a period of six months, without incident, pursuant to the conditions described above (not required for non-Georgia resident; instead, individual must serve an 18-month hard suspension), or - Order from the sentencing court exempting the person from the requirements of an ignition interlock device because of undue financial hardship, and - Show proof of completion of a substance abuse treatment program (if required by the clinical evaluation). If proof of completion was submitted prior to the issuance of the limited permit, no additional proof will be required for reinstatement of the license; and - Remit a \$210.00 reinstatement fee (or \$200.00 if reinstatement is processed by mail). Upon a second conviction of DUI in 5 years, the court shall: - Serve the defendant with notice of suspension using the official DS-1190 form. - Seize the defendant's driver's license, or if applicable, complete an official Lost License Affidavit (DS-250A form). - Report the disposition electronically to DDS within 10 days following disposition. Attach the DS-1190 form and driver's license/Lost License Affidavit mail to DDS. - See O.C.G.A. §40-6-391 and §40-2-136 for other conviction-based requirements not related to driver's licenses Substantial changes to these consequences will go into effect on January 1, 2013 with the implementation of Senate Bill 236 (2012). This legislation modifies O.C.G.A. §§40-5-64 and 42-8-111, *et seq.*, to provide for issuance of an ignition interlock limited driving permit after the defendant has served a "hard" 120 day suspension. In order to be eligible for an ignition interlock limited driving permit, the defendant must be enrolled in clinical treatment or a DUI court program and obtain the
permission of the court that handled the DUI conviction. The requirement for completion of a DUI Drug or Alcohol Use Risk Reduction program remains in place, and defendants must complete a clinical evaluation before enrolling in treatment. Customers will hold an interlock permit for eight (8) months, then become eligible for a non-interlock permit for the remaining six (6) months of the suspension. #### **Third Conviction (Within 5 years)** Third Conviction (Within 5 years) Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension - Defendant shall be declared a Habitual Violator after 3 convictions within a 5 year timeframe – See "Habitual Violator Section" for information Limited Driving Permit – See "Habitual Violator Section" for information #### Suspension In addition to the sanctions imposed upon a third conviction, a defendant who is convicted for a fourth violation under O.C.G.A. §40-6-391 while declared and served as a Habitual Violator will be subject to the charges of Habitual Violator (or Driving with a Revoked License) and DUI. #### Fourth or Subsequent Conviction (Within 10 years) In 2008, the General Assembly passed HB 336 creating Felony conviction for a 4th DUI in a 10 year timeframe. Plea of nolo contendere – Not accepted; shall be treated as a conviction. Suspension – For the purposes of calculating the 10 year period, the timeframe is measured from dates of previous arrests for which convictions were obtained or pleas of *nolo contendere* are accepted. For the defendant to be charged with Felony DUI, all four offenses must have been committed on or after January 1, 2008. If any of the defendant's DUI convictions were committed prior to January 1, 2008, then the fourth or subsequent conviction shall be a misdemeanor of a high and aggravated nature. Please see chart below to determine if the felony provisions shall be considered. Limited Driving Permit – No. | DUI Arrest (with Convictions) prior to 7/1/08 | DUI Arrest (with Convictions)
on or after 7/1/08 | Is 4 th conviction in 10 years a
Felony DUI? | |---|---|--| | 3 | 1 | No | | 2 | 2 | No | | 1 | 3 | No | | 0 | 4 | Yes | It is the responsibility of the convicting court to submit the conviction as O.C.G.A. §40-6-391(c)(4) if appropriate (4th DUI). If submitted, this legal code will be accepted, and the description associated with it will appear as FELONY DUI on GCIC inquiry and MVRs. Citation processing will not attempt to verify that the offence is actually the 4th DUI. # **Endangering a Child While Driving Under the Influence** O.C.G.A. §40-6-391(l). A person who is convicted of or pleads *nolo contendere* to an offense under O.C.G.A. §40-6-391(a) while transporting in a motor vehicle a child under the age of 14 years is guilty of the separate offense of endangering a child by driving under the influence of alcohol or drugs. The offense of endangering a child by driving under the influence of alcohol or drugs shall not be merged with the offense of driving under the influence of alcohol or drugs for the purposes of prosecution and sentencing. An offender who is convicted of this violation shall be punished in accordance with the provisions of subsection (d) of O.C.G.A. §16-12-1, relating to the offense of contributing to the delinquency, unruliness, or deprivation of a child. Note: A conviction of §40-6-391(l) should be reported in addition to the conviction for §40-6-391. Both convictions will go on the record and the driver will automatically go under the equivalent of a 2nd DUI conviction in 5 years. If there are two children under the age of 14 in the vehicle and the driver is convicted of 1 count of 40-6-391 and 2 counts of 40-6-391(l), all three should be reported to DDS and the driver will automatically go under an Habitual Violator Revocation. If this occurs, or if there were previous habitual violator contributors on the driving record, the court shall seize the driver's license and declare and serve them as an Habitual Violator. See Dozier v. Jackson, 282 Ga. App. 264 (2006). ## Suspensions Pursuant to an Implied Consent Refusal O.C.G.A. §40-5-55 and O.C.G.A. §40-5-67.1 These suspensions go onto a driving record when, upon being charged with Driving Under the Influence, the arresting officer completes a DS-1205 form and sends it to DDS indicating that the driver refused to comply with the Implied Consent laws of Georgia by not submitting to a state administered chemical test of his or her blood, breath, urine or other bodily substances. The arresting agency should submit the driver's license to the DDS at the time the DS-1205 is submitted. Suspension - Yes; 1 year period beginning on effective date. Temporary/Limited Driving Permit - No. Reinstatement Requirements: • Suspension "ages off" of the record at the end of 1 year. No reinstatement fee required. Note: Suspension time pursuant to an Administrative License Suspension {O.C.G.A. §40-5-67.1} shall be counted toward fulfillment of any period of suspension subsequently imposed as a result of a conviction of violating O.C.G.A. §40-6-391 that arises out of the same violation for which the Administrative License Suspension was imposed. See O.C.G.A. §40-5-67.2(b). Credit is not allowed for time served on a suspension resulting from a conviction toward satisfaction of an implied consent suspension. Credit for an implied consent suspension is not given toward a habitual violator revocation. In the event the person is acquitted of a violation of O.C.G.A. §40-6-391, or such charge is initially disposed of other than by a conviction or plea of nolo contendere, the ALS suspension will be terminated and deleted from the driver's license record. The defendant is responsible for contacting DDS to initiate this procedure. The court will be asked to provide DDS with a letter certifying that the DUI case was disposed of by means other than a conviction or plea of nolo contendere. This letter should indicate the customer identifiers (name/DOB/DLN/SSN) violation date, case/citation number, and final disposition status. ## **Administrative License Suspensions** O.C.G.A. §40-5-67.1 and §40-5-67.2 #### **First Suspension** Suspension - Yes; minimum 30-day period beginning on effective date. Limited Driving Permit - Yes - \$25, valid for 30 days from date of issuance, renewable every 30 days for \$5; available only in person from DDS Headquarters in Conyers. Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved DUI Alcohol or Drug Use Risk Reduction Program; - Remit a \$210.00 reinstatement fee (or \$200.00 if reinstatement is processed for by mail). Note: Suspension time pursuant to an Administrative License Suspension {O.C.G.A. §40-5-67.1} shall be counted toward fulfillment of any period of suspension subsequently imposed as a result of a conviction of violating O.C.G.A. §40-6-391 that arises out of the same violation for which the Administrative License Suspension was imposed. See O.C.G.A. §40-5-67.2(b). Credit is not allowed for time served on a suspension resulting from a conviction toward satisfaction of an administrative suspension. Credit for an administrative license suspension is not given toward a habitual violator revocation. Furthermore, the original certificate of completion of a DDS approved DUI Alcohol or Drug Use Risk Reduction Program and the \$210 reinstatement fee submitted to DDS to reinstate the Administrative License Suspension may be applied toward the same requirements for the suspension arising from a criminal conviction for the same DUI violation. In the event the person is acquitted of a violation of O.C.G.A. §40-6-391, or such charge is initially disposed of other than by a conviction or plea of nolo contendere, the ALS suspension will be terminated and deleted from the driver's license record. The defendant is responsible for contacting DDS to initiate this procedure. The court will be asked to provide DDS with a letter certifying that the DUI case was disposed of by means other than a conviction or plea of nolo contendere. This letter should indicate the customer identifiers (name/DOB/DLN/SSN) violation date, case/citation number, and final disposition status. #### **Second Suspension (Within 5 years)** Suspension - Yes; minimum 18-month period beginning on the effective date. Limited Driving Permit - No. Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved DUI Alcohol or Drug Use Risk Reduction Program; - Remit a \$210.00 reinstatement fee (or \$200.00 if reinstatement is processed for by mail). #### Third Suspension/Subsequent Suspensions (Within 5 years) Suspension - Yes; 5 year period beginning on the effective date. Limited Driving Permit - No. However, the licensee may make application for a probationary license pursuant to O.C.G.A. §40-5-58 after a minimum suspension period of 2 years. Reinstatement Requirements - Submit an original certificate of completion of a DDS approved DUI Alcohol or Drug Use Risk Reduction Program; - Remit a \$210.00 reinstatement fee (or \$200.00 if reinstatement is processed for by mail). # Arresting Officers Withdrawing Administrative License Suspension & Implied Consent From Ga. Admin. Comp. Ch. 375-3-3-.04 concerning Departmental Hearings. Amended. - (6) Appeals of suspensions imposed pursuant to O.C.G.A. §40-5-67.1 - (a) A filing fee of \$150 must be submitted to DDS at the time of the hearing request. - (b)(1) In hearings conducted pursuant to O.C.G.A. §40-5-67.1, the arresting law enforcement officer may act on behalf of DDS as the complainant. - (b)(2) Withdrawal of Suspension by Arresting Officer. - i. The arresting officer may at his or her discretion withdraw the administrative license suspension at any time during the ten (10) business days following the
issuance of the Form 1205 or Form 1205s. - ii. If the licensee does not submit a request for a hearing, the suspension shall be upheld as the Final Decision of DDS by operation of law, and the arresting officer may not withdraw the administrative license suspension thereafter. - iii. If the licensee requests a hearing within the statutorily allotted period for same, the arresting officer may withdraw the administrative license suspension at his or her discretion at any point prior to the issuance of the Final Decision by the Administrative Law Judge. Upon the issuance of the Final Decision, the arresting officer may not withdraw the suspension. ## Violations of the Georgia Controlled Substance Act (VGCSA) o.c.g.a. §40-5-75 Article 2 of Chapter 13 of Title 16 is known as The Georgia Controlled Substance Act. The code sections are O.C.G.A. §16-13-20 through §16-13-56. #### Misdemeanor Possession of Marijuana – Pleas of nolo contendere DDS will accept a plea of *nolo contendere* to a misdemeanor possession of marijuana charge once every 5 years pursuant to O.C.G.A. §40-5-75(c). #### Criteria: - The defendant must be charged with misdemeanor possession of marijuana less than one ounce in violation of O.C.G.A. §16-13-30(j)(1) and sentenced under O.C.G.A. §16-13-2(b). - The defendant must be over the age of 16. - The defendant must not have any convictions or pleas of *nolo contendere* to any violations governed by O.C.G.A. §40-5-75 within the previous five years, as measured from dates of arrest. #### The process: The decision to accept a plea of *nolo contendere* to a misdemeanor charge of unlawful possession of marijuana less than one ounce shall be at the sole discretion of the judge. If the plea of *nolo contendere* is accepted, the judge shall: - 1. Order the defendant to attend and complete a DUI Alcohol or Drug Use Risk Reduction Program. The order shall stipulate that the defendant shall complete such program and submit evidence of such completion to DDS within 120 days. - 2. The record of the disposition of the case shall be forwarded to DDS within 10 days of the disposition. - 3. The judge shall notify the defendant that if he/she fails to complete such program and fails to submit evidence of such completion to DDS within 120 days, his/her driver's license shall be suspended by operation of law. The court shall return the driver's license to the defendant. DDS will place a pending suspension on the defendant's record that shall go into effect after 120 days if the certificate of completion is not submitted to DDS. #### Conditional Discharge under O.C.G.A. §16-13-2(a) #### Critoria Any person who has not previously been convicted of any offense under Article 2 or Article 3 of Chapter 13 of Title 16 or of any statute of the United States or of any state relating to narcotic drugs, marijuana, or stimulant, depressant, or hallucinogenic drugs. Discharge and dismissal under this Code section may occur only once with respect to any person. #### The process: - 1. The defendant pleads guilty or is found guilty of possession of a narcotic drug, marijuana, or stimulant, depressant, or hallucinogenic drug. - 2. The court, without entering a judgment of guilt and with the consent of such person, defers further proceedings and places him or her on probation upon such reasonable terms and conditions as the court may require, preferably terms which require the person to undergo a comprehensive rehabilitation program, including, if necessary, medical - treatment, not to exceed three years. - 3. Nothing should be reported to DDS at this time. The defendant has been placed on probation and the proceedings have been deferred; therefore, there is no final disposition. #### TWO POSSIBLE PATHS <u>Upon violation of a term or condition</u>, the court may enter an adjudication of guilt and proceed accordingly. The conviction should then be reported to our department using either the uniform traffic citation or DS-1242. The disposition would either be "Pled Guilty" or "Found Guilty". The defendant's license and/or privilege to drive will then be suspended by operation of law. OR <u>Upon fulfillment of the terms and conditions</u>, the court shall discharge the person and dismiss the proceedings against him. Discharge and dismissal under this Code section shall be without court adjudication of guilt and shall not be deemed a conviction for purposes of this Code section or for purposes of disqualifications or disabilities imposed by law upon conviction of a crime. <u>If the defendant is discharged and the charge is dismissed</u>, <u>DO NOT REPORT THE DISMISSAL TO DDS</u>. #### **All VGCSA Convictions** ****Including those situations described above when the final disposition entered is guilty**** Court Responsibilities for First/Second/Subsequent Convictions of Controlled Substance Violations within 5 years. Upon conviction, the court shall: - Serve the defendant with the court notice of suspension using the official DS-1190 form - Seize the defendant's driver's license, or if applicable, complete an official Lost License Affidavit (DS-250A form). - Report the disposition electronically to DDS within 10 days following disposition and mail the DS-1190 form and driver's license/Lost License Affidavit to DDS. Pursuant to O.C.G.A. §40-5-75(i), all suspensions for a Controlled Substance violation committed on or after January 1, 2008 shall run consecutively to any other type of suspension on the record on the date of disposition. Therefore, if the defendant has active suspensions on their record and is convicted of a controlled substance violation, the controlled substance suspension will not become effective until all previously existing suspensions are reinstated or have aged-off. If the defendant has no active suspensions and is convicted of a controlled substance violation AND another mandatory suspension violation arising from the same incident, they will both run concurrently (at the same time) on the record. If the defendant has a controlled substance suspension in effect on their record, and is subsequently convicted of a non-controlled substance offense, that new suspension may run concurrently (at the same time) to the suspension in effect. Any person who is not licensed in the state of Georgia at the time of disposition will become suspended upon conviction of a controlled substance violation. However, for the purpose of eligibility towards reinstatement, the time accrual will not begin unless/until they make application for reinstatement with the DDS. Anyone convicted of a controlled substance violation is urged to contact DDS directly after disposition to get information concerning a reinstatement application and their reinstatement eligibility. #### First Conviction (within 5 years) Plea of *nolo contendere* – Not accepted; shall be treated as a conviction (except for misdemeanor possession of marijuana as expressly described in this section). Suspension - Yes; 180 day period beginning on effective date. Limited Driving Permit – No Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved DUI Alcohol or Drug Risk Reduction Program; - Remit a \$210.00 reinstatement fee (or \$200.00 if processed by mail). #### Second Conviction (Within 5 years) Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension – Yes; 1 year period beginning on effective date. Limited Driving Permit – No. Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved DUI Alcohol or Drug Risk Reduction Program; - Remit a \$310.00 reinstatement fee (or \$300.00 if processed by mail). #### Third Conviction (Within 5 years) Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension - Yes; 5 year period beginning on effective date Limited Driving Permit - Yes, but only after 2 years of a hard suspension if defendant: - Has not been convicted or pleaded *nolo contendere* to any drug related offense, including driving under the influence, for a period of two years immediately preceding the application for a permit, - Completes a licensed drug treatment program approved by DDS, - Pays the permit fee of \$25, - Submits proof of financial responsibility, and - Meets all other departmental requirements. #### Reinstatement Requirements: - Submit an original certificate of completion of a DDS approved DUI Alcohol or Drug Risk Reduction Program; and, - Remit a \$410.00 reinstatement fee (or \$400.00 if processed by mail). ## **Gasoline Drive Off** Plea of *nolo contendere* - Yes; if court accepts a plea of *nolo contendere*, do not report to DDS. First Conviction: No suspension, but the conviction should be reported to DDS so that appropriate action may be taken upon a second or subsequent conviction. Court Responsibilities upon a Second or Subsequent conviction: - Serve the defendant with the court notice of suspension using the official DS-1190 - Seize the defendant's driver's license, or if applicable, complete an official Lost License Affidavit (DS-250A form). - Report the disposition electronically within 10 days after conviction. - Mail the DS-1190 form and driver's license/Lost License Affidavit to DDS. #### **Second Conviction** Suspension - Yes; 6 month period beginning on the effective date. Limited Driving Permit – No. Reinstatement requirements: • \$60.00 reinstatement fee (or when processed by mail, \$50.00) #### Third or Subsequent Conviction Suspension - Yes; 12 month period beginning on the effective date. Limited Driving Permit – No. Reinstatement requirements: \$60.00 reinstatement fee (or when processed by mail, \$50.00) ## Super Speeder Law O.C.G.A. - \$40-6-189 In 2009, the General Assembly passed Senate Bill 160 enacting the "Super Speeder" Provisions. Effective January 1, 2010, all citations shall specify whether a speeding violation occurred on a two-lane road or highway. You may visit the DDS web-site to view the new
version of the citation reflecting this change. If one is convicted of traveling 85 MPH or more on any road or highway or 75 MPH or more on any two-lane road or highway, they shall be declared a 'super speeder,' DDS will impose a \$200.00 fee for any conviction that meets the classification of super speeder. If the licensee fails to pay the fee within 90 days, the license will be suspended. The licensee will thereafter have to pay a \$50.00 reinstatement fee. Entering a plea of *nolo contendere* or a zero points order in the court will not avoid the imposition of the super speeder fee. # Multiple Convictions of Causing Serious Injury due of Right of Way Violations O.C.G.A. §§ 40-6-77 and 40-5-57.3 In 2009, the General Assembly passed HB 196 creating O.C.G.A. § 40-5-57.3 with an effective date of July 1, 2009 and amended the definition of serious injury for the purposes of this Code Section. <u>First Conviction:</u> No suspension, but the conviction should be reported to DDS so that appropriate action may be taken upon a second or subsequent conviction. Court Responsibilities upon a Second or Subsequent conviction: - Serve the defendant with the court notice of suspension using the official DS-1190 form. - Seize the defendant's driver's license, or if applicable, complete an official Lost License Affidavit (DS-250A form). - Report the disposition electronically within 10 days after conviction. - Mail the DS-1190 form and drivers license/Lost License Affidavit to DDS. #### Second or Subsequent Conviction Plea of *nolo contendere* – Yes, considered a conviction; Suspension - Yes; 30 days beginning on the effective date. Limited Driving Permit – No. Reinstatement requirements: • \$60.00 reinstatement fee (or when processed by mail, \$50.00) ## **Driving Without a License (Unlicensed)** O.C.G.A. §40-5-20 In 2009, the General Assembly passed HB 196 which created an affirmative defense to this charge. If the defendant produces in court a valid driver's license issued by this state for the type/class of vehicle being driven at the time of the traffic stop, he/she shall not be guilty of such offense. #### Court Responsibilities - Forward fingerprints to GCIC for issuance of an identification number to track any future violations from same offender (also applies when plea of *nolo contendere* is accepted). - Report all convictions or pleas of *nolo contendere* to DDS. Fourth or Subsequent Conviction Within 5 Years becomes a felony charge Limited Driving Permit – No # Driving While License Suspended or Revoked O.C.G.A. §§40-5-121 or 40-5-75 Note: If a defendant's license is suspended as result of a Controlled Substance Violation, and he/she is convicted of driving while their license is suspended or revoked, the fine shall be not less than \$750.00 nor more than \$5,000.00, or imprisonment of not more than 12 months, or both. See O.C.G.A. §40-5-75(f). #### First Conviction (Within 5 Years) Plea of nolo contendere - Yes; only accepted by DDS once in any 5-year period; report to DDS. Suspension if Convicted: Yes; 6 month period beginning on conviction date. Limited Driving Permit – No. Reinstatement Requirements: • Remit a \$210.00 reinstatement fee (or \$200.00 if processed by mail). #### Court Responsibilities: Forward fingerprints to GCIC for issuance of an identification number to track any future violations from same offender (also applies when plea of *nolo contendere* is accepted). #### Second and Third Conviction (Within 5 Years) Plea of nolo contendere – Yes; only accepted by DDS once in any 5-year period; report to DDS. Suspension if Convicted: Yes; 6 month period beginning on conviction date. Reinstatement Requirements: - Remit a \$310 reinstatement fee (or \$300 if processed by mail) for second conviction. - Remit a \$410 reinstatement fee (or \$400 if processed by mail) for third conviction. #### Fourth or Subsequent Conviction (Within 5 Years) – Becomes a Felony charge Plea of nolo contendere – Yes; only accepted by DDS once in any 5-year period; report to DDS. Suspension if Convicted: Yes; 6 month period beginning on conviction date Reinstatement Requirement: • Remit a \$410 reinstatement fee (or \$400 if processed by mail) No Insurance O.C.G.A. §40-6-10 and O.C.G.A. §40-5-70 Convictions for no proof of insurance will result in a suspension. If the defendant presents proof of valid insurance at the time of the traffic stop for the vehicle and driver cited, the court may impose a fine not to exceed \$25 (plus applicable surcharges) and should NOT submit the conviction to DDS. If submitted to DDS, a license suspension will be imposed. Court Responsibilities - Upon conviction, the court shall: - Serve the defendant with the court notice of suspension using the official DS-1190 - Seize the defendant's driver's license, or if applicable, complete an official Lost License Affidavit (DS-250A form). - Report the disposition electronically within 10 days after conviction. - Mail the DS-1190 form and driver's license/Lost License Affidavit to DDS. #### First **Adjudication** in Five Years Plea of nolo contendere - Yes; only accepted by DDS once in any 5-year period; report to DDS. Suspension upon conviction: Yes; 60 day period beginning on effective date. Limited Driving Permit – No. Reinstatement Requirements: - Proof of having prepaid a six-month minimum insurance policy. - Reinstatement fee of \$210.00 (or \$200.00 when processed by mail) to DDS #### Second or Subsequent **Adjudication** in Five Years Plea of *nolo contendere* – Not accepted; shall be treated as a conviction. Suspension - Yes; 90 day period beginning on effective date. Limited Driving Permit – No. Reinstatement Requirements: - Proof of having prepaid a six-month minimum insurance policy and maintain said policy for a three year period - Reinstatement fee of \$310.00 (or \$300.00 when processed by mail) to DDS. ## **Points Suspensions** O.C.G.A. §40-5-57 The driver's license of any person who has accumulated 15 or more points, as measured by the offense date, in any consecutive 24-month period shall be suspended. **Not just the past 24 months, ANY 24-month period.** No points shall be assessed as provided in O.C.G.A. §40-5-57 for any violation committed by a non-resident. #### First Assessment in Five Years Suspension - Yes; 1 year period beginning on the effective date (early return available, see below). Limited Driving Permit - Yes - \$25, , valid for 1 year from date of issuance, renewable. Reinstatement requirements: Licensee may reinstatement immediately, provided that he/she: - Submits an original certificate of completion of a DDS approved Defensive Driving Course: - Remits a \$210.00 reinstatement fee (or \$200.00 if reinstatement is applied for by mail). #### Second Assessment in Five Years Suspension - Yes; 3 year period beginning on the effective date (early return available, see below). Limited Driving Permit - Yes - \$25, valid for 1 year of issuance, renewable. Reinstatement requirements: Licensee may reinstatement <u>immediately</u>, provided that he/she: - Submits an original certificate of completion of a DDS approved Defensive Driving Course; - Remits a \$310.00 reinstatement fee (or \$300.00 if reinstatement is applied for by mail). #### Third Assessment in Five Years Suspension - Yes; 2 year period beginning on the effective date, no early return available. Limited Driving Permit - No. Reinstatement requirements: - Submits an original certificate of completion of a DDS approved advanced Defensive Driving Course; - Remits a \$410.00 reinstatement fee (or \$400.00 if reinstatement is applied for by mail). ## **Points Schedule** Ga. Admin. Comp. Ch. 375-3-3-.01 -- Moving Traffic Violations Defined. (1) The Department shall impose the following penalties upon receipt of a conviction of a violation of any of the listed offenses found within the Uniform Rules of the Road: | Code Section | Offense | Penalty | |--------------|---|-------------------------------| | 40-6-2 | Failure to Obey Person Directing Traffic | 3 points | | 40-6-6 | Emergency Vehicle Violation | 3 points | | 40-6-11 | No Proof of Insurance-Motorcycle | 3 points | | 40-6-14 | Limits on Sound Volume | 3 points | | 40-6-16 | "Move Over" Violation | 3 points | | 40-6-17 | Use of Traffic-Control Device Preemption | 3 points | | | Emitter (while operating a motor vehicle) | | | 40-6-20 | Disregard of Traffic Control Device or | 3 points | | | Signal | | | 40-6-21 | Failure to Obey Traffic Signal or Light | 3 points | | 40-6-23 | Failure to Obey Flashing Signal | 3 points | | 40-6-24 | Lane Direction Violation | 3 points | | 40-6-26(a) | Tampering with Traffic Signs or Signals | 3 points | | | (while operating vehicle) | | | 40-6-26(b) | Operating Vehicle on Closed Roadway | 3 points | | 40-6-27 | Tampering with Pavement Markers (while | | | | operating vehicle) | | | 40-6-40 | Improper Lane Usage | 3 points | | 40-6-41 | Failure to Yield to Oncoming Traffic | 3 points | | 40-6-42 | Improper Passing | 3 points | | 40-6-43 | Improper Passing on the Right | 3 points | | 40-6-44 | Improper Passing | 3 points | | 40-6-45 | Improper Passing on Hill or Curve | 4 points | | 40-6-46 | Passing in a No Passing Zone | 3 points | | 40-6-47(b) | Wrong Way on One-Way Road | 3 points | | 40-6-47(c) | Rotary Traffic Island Violation | 3 points | | 40-6-48 | Failure to Maintain Lane | 3 points | | 40-6-49 | Following Too Closely | 3 points | | 40-6-50 | Driving Within Gore or Improper Entry to | 3 points | | | Controlled Access Highway | | | 40-6-51 | Improper Use of Controlled-Access Road | 3 points | | 40-6-52 | Truck Lane Usage Violation | 3 points | | 40-6-53 | Bus or Motorcoach Lane Violation | 3 points | | 40-6-54 | HOV Lane Violation | 1 point for 4 th + | | 40-6-55 | Failure to Yield to Bicycle | 3 points | | 40-6-56 | Failure to Maintain Safe Distance from | 3 points | | | Bicycle | | | 40-6-70 | Failure to Yield at Intersection | 3 points
| |----------|--|--------------------| | 40-6-71 | Failure to Yield when Turning Left | 3 points | | 40-6-72 | Stop/Yield Sign Violation | 3 points | | 40-6-73 | Failure to Yield when Crossing or Entering | 3 points | | | Road | - 2 | | 40-6-74 | Failure to Yield to Emergency Vehicle | 3 points | | 40-6-75 | Failure to Yield to Construction Vehicle | 3 points | | 40-6-76 | Failure to Yield to Funeral Procession | 3 points | | 40-6-91 | Failure to Yield to Pedestrian | 3 points | | 40-6-93 | Failure to Exercise Due Care Near | 3 points | | | Pedestrian | | | 40-6-94 | Failure to Yield to Blind Pedestrian | 3 points | | 40-6-98 | Driving Through Safety Zone | 3 points | | 40-6-120 | Improper Turning | 3 points | | 40-6-121 | Improper U-Turn | 3 points | | 40-6-122 | Improper Starting | 3 points | | 40-6-123 | Failure to Signal Turn | 3 points | | 40-6-124 | Improper Use of Signal | 3 points | | 40-6-125 | Improper Use of Hand Signal | 3 points | | 40-6-126 | Improper Use of Turn Lane | 3 points | | 40-6-140 | Railroad Grade Crossing Violation | 3 points | | 40-6-141 | Disregard of Stop Sign at Railroad Grade | 3 points | | 40 0 141 | Crossing | 3 points | | 40-6-142 | Failure to Stop at Railroad Grade Crossing | 3 points | | 40-6-143 | Improper Movement of Heavy Equipment | 3 points | | | at Railroad Grade Crossing | | | 40-6-144 | Improper Emerging from Alley, Driveway or Building | 3 points | | 40-6-160 | School Bus Speeding Violation | 15-18 mph-2 points | | 40-0-100 | School Bus speeding violation | 19-23 mph-3 | | | | points | | | | 24-33 mph-4 | | | | points | | | | 34+ mph-6 points | | 40-6-161 | School Bus Headlight or Communication | 3 points | | 70 0 101 | Device Violation | 5 points | | 40-6-162 | School Bus Signal Violation | 3 points | | 40-6-163 | Unlawful Passing of School Bus | 6 points | | 40-6-164 | School Bus Disembarking Violation | 3 points | | 40-6-165 | School Bus Operation Violation | 3 points | | 40-6-181 | Speeding | 15-18 mph-2 points | | | - ro | 19-23 mph-3 | | | | points | | | | 24-33 mph-4 | | | | points | | | | 34+ mph-6 points | | <u> </u> | | 01:r 0 pozze | | 40-6-184 | Impeding the Flow of Traffic | 3 points | |-------------|--|--------------------| | 40-6-185 | Speeding on Bridge or Structure | 15-18 mph-2 points | | | | 19-23 mph-3 | | | | points | | | | 24-33 mph-4 | | | | points | | | | 34+ mph-6 points | | 40-6-188 | Speeding in Work Zone | 15-18 mph-2 points | | | | 19-23 mph-3 | | | | points | | | | 24-33 mph-4 | | | | points | | | | 34+ mph-6 points | | 40-6-205 | Obstructing an Intersection | 3 points | | 40-6-240 | Improper Backing | 3 points | | 40-6-241 | Failure to Exercise Due Care | 3 points | | 40-6-241.1 | Violation of Usage of Wireless | 1 point | | | Telecommunications Device | - | | 40-6-241.2 | Operating a Vehicle while Text Messaging | 1 point | | 40-6-242 | Driving with Obstructed View | 3 points | | 40-6-244 | Allowing Passenger in House Trailer | 3 points | | 40-6-245 | Improper Mountain/Canyon Driving | 3 points | | 40-6-246 | Coasting | 3 points | | 40-6-247 | Improper Following of Emergency Vehicle | 3 points | | 40-6-248 | Crossing Fire Hose | 3 points | | 40-6-248.1 | Unsecured Load Resulting in Accident | 2 points | | 40-6-250 | Wearing Device Impairing Vision or | 3 points | | | Hearing | 01 | | 40-6-251 | Laying Drags | 3 points | | 40-6-252 | Cruising | 3 points | | 40-6-253 | Open Container | 2 points | | 40-6-253.1 | Improper Transportation of Infectious
Substance | 3 points | | 40-6-254 | Unsecured Load Resulting in Accident | 2 points | | 40-6-271 | Violation of Duty Upon Striking Unattended | 3 points | | 40 0 2/1 | Vehicle | 3 points | | 40-6-272 | Violation of Duty Upon Striking Fixed | 3 points | | | Object | • • | | 40-6-273 | Failure to Report Accident | 3 points | | 40-6-275 | Failure to Remove Vehicle From Roadway | 3 points | | 40-6-311 | Improper Operation of Motorcycle | 3 points | | 40-6-312 | Motorcycle Lane Violation | 3 points | | 40-6-312(e) | Operation of Motorcycle Without Head/Tail
Light | 3 points | | 40-6-313 | Clinging to Vehicle While on Motorcycle | 3 points | | 40-6-314 | Motorcycle Equipment Violation | 3 points | | 40-6-315 | Motorcycle Protective Gear Violation | 3 points | |----------|--|----------| | 40-6-326 | Operating Personal Assistive Mobility | 3 points | | | Device While Intoxicated | | | 40-6-352 | Moped Headgear Violation | 3 points | | 40-6-361 | Low Speed Vehicle Lane Violation | 3 points | | 40-6-362 | Low Speed Vehicle Roadway Violation | 3 points | | 40-6-390 | Reckless Driving | 4 points | | 40-6- | Feticide by Vehicle-2 nd Degree | 3 points | | 393.1(c) | | | | 40-6-397 | Aggressive Driving | 6 points | DDS shall assess the referenced points to the driver history record upon receipt of notice of any of the above convictions. Points shall also be assessed upon receipt of convictions for child safety restraint requirements as set forth in O.C.G.A. §40-8-76. DDS shall assess points to the driver history record upon receipt of notice of a conviction for a moving traffic violation in another state in accordance with the corresponding violation under Georgia law. Authority: O.C.G.A. §840-5-52; 40-5-57. DDS will accept one plea of *nolo contendere* for a moving traffic violation in any five year period without assigning points to the driving record. Subsequent pleas of *nolo contendere* will result in the assessment of points against the driving record, even for a different offense. For example, if a defendant pleads *nolo* for improper turning and does not have any previous *nolo* pleas for a moving violation in the past five years, DDS will record the violation onto the driving record without assessing points. If, one year later, the same defendant pleads *nolo* for failure to maintain lane, DDS will record the violation onto the driving record and will assess points. This process does not impact the treatment of pleas of *nolo contendere* for an offense for which DDS will suspend the license. Nolo for under 21, please refer to under 21 section. # Limited Driving Permits O.C.G.A. §40-5-64 When indicated in this document that a limited driving permit is available, the individual may obtain such a permit under the following terms and conditions: Notwithstanding any contrary provision of O.C.G.A. §§40-5-57 or 40-5-63 or any other Code section in Chapter 5 of Title 40, any person who has not been previously convicted of or adjudicated delinquent for a violation of O.C.G.A. §40-6-391 within five years, as measured from the dates of previous arrests for which convictions were obtained or pleas of nolo contendere were accepted to the date of the current arrest for which a conviction is obtained or a plea of nolo contendere is accepted, may apply for a limited driving permit when and only when that person's driver's license has been suspended in accordance with: - O.C.G.A. §40-5-22(a.1)(2) School Related Suspensions - O.C.G.A. §40-5-57(d) Points Accumulation Suspension (first assessment in five - O.C.G.A. §40-5-63(a)(1) Mandatory Suspension and DUI (first conviction in five vears) - O.C.G.A. §40-5-67.2(a)(1) Administrative License Suspension (first in five years) - O.C.G.A. §40-5-57.1(a) Speeding if at least 18 years of age at the time of permit application, suspended for exceeding the speed limit by 24 miles per hour or more but less than 34 miles per hour, and at the discretion of the sentencing judge (DDS-665B) Applications for limited driving permits shall be made upon forms as DDS may prescribe. Such forms shall require information as is necessary for DDS to determine the need for the permit. All applications shall be signed by the applicant before a person authorized to administer oaths. #### Standards for approval DDS shall issue a limited driving permit if the application indicates that refusal to issue such permit would cause extreme hardship to the applicant. 'Extreme hardship' means that the applicant cannot reasonably obtain other transportation, and therefore the applicant would be prohibited from: - Going to his or her place of employment or performing the normal duties of his or her occupation; - Receiving scheduled medical care or obtaining prescription drugs; - Attending a college or school at which he or she is regularly enrolled as a student; - Attending regularly scheduled sessions or meetings of support organizations for persons who have addiction or abuse problems related to alcohol or other drugs, which organizations are recognized by DDS; or - Attending under court order any driver education or improvement school or alcohol or drug program or course approved by the court which entered the judgment of conviction resulting in suspension of his or her driver's license or by DDS. The permissible uses of each limited driving permit are reflected as restrictions printed on such card. Senate Bill 236 (2012) will result in modifications to the permissible uses of all limited driving permits effective January 1, 2013. The permissible uses of non-interlock permits will be expanded to include the following: - (1) Going to the holder's place of employment; - (2) Receiving scheduled medical care or obtaining prescription drugs; - (3) Attending a college or school at which he or she is regularly enrolled as a student: - (4) Attending regularly scheduled sessions or meetings of treatment support organizations for persons who have addiction or abuse problems related to alcohol or other drugs, which organizations are recognized by the commissioner; - (5) Attending under court order any driver education or improvement school or alcohol or drug program or course approved by the court which entered the judgment of conviction resulting in suspension of his or her driver's license or by the commissioner; - (6) Attending court, reporting to a probation office
or officer, or performing community service; or - (7) Transporting an immediate family member who does not hold a valid driver's license or work, medical care, or prescriptions or to school. Permissible uses of ignition interlock limited driving permits will be limited to the following: - (1) Going to the holder's place of employment; - (2) Attending a college or school at which he or she is regularly enrolled as a student: - (3) Attending regularly scheduled sessions or meetings of treatment support organizations for persons who have addiction or abuse problems related to alcohol or other drugs, which organizations are recognized by the commissioner; and - (4) Going for monthly monitoring visits with the permit holder's ignition interlock device service provider. Language allowing travel for the normal duties of he holder's occupation and for medical care intentionally deleted at the request of the National Highway Transportation Safety Administration so that Georgia would remain in compliance with the federal interlock requirements for multiple DUI offenders in 23 U.S.C. §164 and 23 C.F.R. Part 1275. #### **Duration of permit** A permit issued pursuant to O.C.G.A. §40-5-64 shall be \$25, shall be renewable for \$5 and shall become invalid: - upon the driver's eighteenth birthday in the case of a suspension under O.C.G.A. §40-5-22(a.1)(2) - upon the expiration of one year following issuance thereof in the case of a suspension for - o an offense listed in O.C.G.A. §40-5-54 (mandatory suspensions) - o an offense under O.C.G.A. §40-5-57 (point accumulation suspension) - o a suspension in accordance with O.C.G.A. §40-5-63(a)(1) for a violation of O.C.G.A. §40-6-391 - upon the expiration of 30 days in the case of an administrative license suspension in accordance with O.C.G.A. §40-5-67.2(a)(1) - or upon the expiration of six months following proof of installation of an ignition interlock device in the case of a limited driving permit issued to a person subject to a court order for installation and use of such a device pursuant to Article 7 of Chapter 8 of Title 42 - shall expire upon any earlier reinstatement of the driver's license. A person may apply to DDS for a limited driving permit immediately following such conviction if he or she has surrendered his or her driver's license to the court in which the conviction was adjudged or to DDS if DDS has processed the citation or conviction. Upon the applicant's execution of an affidavit attesting to such facts and to the fact that the court had not imposed a suspension or revocation of his or her driver's license or driving privileges inconsistent with the driving privileges to be conferred by the limited driving permit applied for, DDS may issue such person a limited driving permit. #### **Revocation of permit** Any permittee who is convicted of violating any state law or local ordinance relating to the movement of vehicles or any permittee who is convicted of violating the conditions endorsed on his or her permit shall have his or her permit revoked by DDS. Any court in which such conviction is had shall require the permittee to surrender the permit to the court, and the court shall forward it to DDS within ten days after the conviction, with the notice of service form, and, if the court does not transmit electronically, a copy of the conviction. Upon receipt of notice from the Division of Mental Health, Developmental Disabilities, and Addictive Diseases of the Department of Human Resources that a permittee who is required to complete a substance abuse treatment program pursuant to O.C.G.A. §40-5-63.1 enrolled in but failed to attend or complete such program as scheduled, DDS shall revoke such person's limited driving permit and, by regular mail to his or her last known address, notify such person of such revocation. Such notice of revocation shall inform the person of the grounds for and effective date of the revocation and of the right to review. The notice of revocation shall be deemed received three days after mailing. Upon receipt of notice from a provider center for ignition interlock devices that an ignition interlock device has been tampered with or the permittee has failed to report for monitoring, DDS shall revoke the limited driving permit, and shall provide notice to the permittee as indicated above. Any person whose limited driving permit has been revoked shall not be eligible to apply for a driver's license until six months from the date such permit was surrendered to DDS or the date that DDS processes the conviction that resulted in the revocation. In any case of revocation of a limited driving permit, DDS may impose an additional period of suspension for the conviction upon which revocation of the permit was based. # Violating License Restriction(s) O.C.G.A. §40-5-30 Plea of nolo contendere - Yes; for dispositions on and after 07/01/06; if accepted by court, do not report to DDS. Suspension upon Conviction: No longer mandatory, at the discretion of the sentencing judge. Limited Driving Permit – No. Reinstatement Requirements: Remit reinstatement fee of \$210 (or \$200 if processed by mail). #### **Court Responsibilities:** - Seize the defendant's driver's license, or if applicable, complete an official Lost License Affidavit (DS-250A form). - Serve the defendant with notice of suspension using the official DS-1190 form. - Report the disposition electronically via GECPS within 10 days after conviction. - Mail the DS-1190 form and driver's license/Lost License Affidavit to DDS. License Restrictions (effective January 31, 2012) Restrictions - Commercial and Non-Commercial | A | No Restriction | X | No Cargo in CMV tank vehicle | |---|-------------------------------------|---|---------------------------------------| | В | Corrective Lenses | Y | Hearing aid required | | C | Mechanical Aids | Z | No full air brake | | D | Prosthetic Aids required | 1 | Bioptic Lenses Required | | E | No Manual Transmission Equipped CMV | 2 | Personal Vehicles Only | | F | Right Outside Mirror | 3 | To/From employment, medical care, | | G | Daylight Only | | school, court ordered driver | | Н | Employer Vehicle Only | | improvement/ driver education/drug | | I | Left Outside Mirror | | or alcohol program, scheduled | | J | Automatic Transmission required | | meetings of organizations for | | K | Intrastate Commerce Only | | persons who have alcohol/drug | | L | No Air Brake Equipped CMV | | addiction/abuse problems, or | | M | No Class A Passenger Buses | | ignition interlock station. Interlock | | N | No Class A or B Passenger Buses | | device is required. | | O | No Tractor Trailer CMV | | | | P | Power Steering Required | 5 | Business purpose only | | Q | No Passengers | | | | R | No Highway/Interstate | 6 | To and from medical only | | S | Power Brakes Required | 7 | To and from school only | | T | Disabled Parent | | | | U | Accompanied by Visually Impaired | 8 | Ignition interlock required | | | Parent | | | | V | Medical Variance | 9 | Valid in GA only | | W | Valid Farm Waiver Required | | | Note: Class D license "conditions," as referenced in O.C.G.A. §40-5-24, should not be confused with license "restrictions," as referenced in O.C.G.A. §40-5-30. An officer citing a driver of violating a Class D license "condition" should charge under O.C.G.A. §40-5-24. A violation of O.C.G.A. § 40-5-24, in and of itself, will not result in a suspension, is not a points-bearing offense, and does not need to be reported to DDS. Before convicting an individual of violation O.C.G.A. §40-5-30, the court should verify that the license does, in fact, have restrictions on it and that the officer clearly indicated on the UTC which restrictions were violated. Any conviction reported under §40-5-30 against a license that does not have restrictions on it will be returned to the court as an error. # Failure to Appear O.C.G.A. §40-5-56; §17-6-11 Note: The purpose of this suspension is to make certain that the defendant will appear before the court to answer the charges alleged by the apprehending officer. This suspension will remain active until the Department of Driver Services receives notice from the court that the case against the defendant has been adjudicated. This is the only purpose of this form. It cannot be used as a means of collecting fines from disposed cases. Courts may submit the DS-912 and DS-912 releases via the GECPS system. PLEASE USE A SEPARATE DS-912 FORM FOR EACH CITATION, IF YOU HAVE MULTIPLE CITATIONS, USE MULTIPLE FORMS. The court should take the following actions if a Georgia driver's license was displayed in lieu of bail and the defendant does not appear in court at the time of arraignment: The court is under no legal obligation to provide the driver with notice of their failure to appear in court, nor is the court under any legal obligation to provide drivers with a 'grace-period' prior to submitting notice to DDS. DDS will mail the driver notice of a pending suspension, giving them 28 days to clear the FTA with the court and show notice of such to DDS. Courts can submit the FTA electronically via GECPS, OR: - 1. Complete the official DS-912 form, checking the second block. - 2. The copy that is marked "DEFENDANT'S NOTICE" (top copy) should be sent to the licensee as notification that he or she should appear to answer the charges before your court. The court shall then forward the "HOME JURISDICTION COPY" (yellow) to DDS immediately. - 3. Upon receipt of a DS-912 forwarded by the court, DDS shall suspend the driver's license and driving privilege of the defaulting person indefinitely. - 4. Upon adjudication the court should provide the defendant with the "DEFENDANT'S RECEIPT" (pink copy) and should mail the copy entitled "HOME JURISDICTION-SUSPENSION WITHDRAWAL" (goldenrod copy) to this Department. - 5. It is important that the Department of Driver Services receives the copy marked the "HOME JURISDICTION-SUSPENSION WITHDRAWAL" in order to process the release of
the suspension. - 6. The "COURT COPY" (bottom copy) should be retained as a part of the court's records. The suspension will be indefinite and only reinstated as described below. Reinstatement Requirements: - Courts can withdraw the FTA electronically via GECPS, OR - After we receive the "HOME JURISDICTION-SUSPENSION WITHDRAWAL" copy from the court, the person must pay DDS a reinstatement fee of \$100 (\$90 if processed by mail or the DDS website) For non-Georgia drivers licensed in a member state of the Nonresident Violator Compact: Note: The Department of Driver Services will not accept DS-912 forms for people licensed in the following states, as these states are not members of the Nonresident Violator Compact: Alaska, California, Michigan, Montana, Oregon, or Wisconsin Those law enforcement agencies that submit traffic violations to your court should be notified not to issue appearance citations to drivers licensed in any of these six "nonmember" states. DDS cannot accept FTA suspensions for non-Georgia drivers from states that are members of the Nonresident Violator Compact if the suspension is received more than 6 months from the date the driver failed to appear in court. The court should take the following actions if a driver's license from a "member state" was displayed in lieu of bail and the non-Georgia resident defendant does not appear in court at the time of arraignment: Courts can submit the FTA electronically via GECPS, OR: - 1. Complete the DS-912, checking the first block. - 2. The copy that is marked "DEFENDANT'S NOTICE" (top copy) should be sent to the licensee as notification that he or she should appear to answer the charges before your court. The court shall then forward the "HOME JURISDICTION COPY" (yellow) to this Department within 5 days. - 3. Upon receipt of a DS-912 forwarded by the court, DDS shall suspend the driving privilege of the defaulting person indefinitely. - 4. Notification will be sent to the driver's home state. As a member of the Nonresident Violator Compact, the member state has agreed to suspend the driver's license issued in their state until notified by this department that charge against the person has been finally adjudicated. - 5. Upon adjudication the court should provide the defendant with the "DEFENDANT'S RECEIPT" (pink copy) and should mail the copy entitled "HOME JURISDICTION-SUSPENSION WITHDRAWAL" (goldenrod copy) to this Department. It is important that the Department of Driver Services receives the copy marked the "HOME JURISDICTION-SUSPENSION WITHDRAWAL" in order to process the release of the suspension. The "COURT COPY" (bottom copy) should be retained as a part of the court's records. #### Reinstatement Requirements: - Courts can withdraw the FTA electronically via GECPS, OR - After we receive the "HOME JURISDICTION-SUSPENSION WITHDRAWAL" copy from the court, the person must pay DDS a reinstatement fee of \$100 (\$90 if processed by mail or the DDS website) ## Driver's License as Collateral Any qualifying defendant may be allowed to post their valid driver's license as collateral for bail pursuant to an agreement under O.C.G.A. §17-6-2. #### The requirements are: - 1. The individual is a Georgia resident; - 2. The individual possesses a valid Georgia driver's license (not expired, suspended, or revoked): - 3. The individual is charged with a violation of state law (misdemeanor offense); - 4. The individual has been incarcerated for not less than five days; and - 5. The individual's bail is \$1,000.00 or less. The sheriff of the county wherein the violation occurred shall be authorized, unless otherwise ordered by a judicial officer, to accept that individual's driver's license as collateral. The individual posting a license as collateral shall execute an acknowledgment and agreement between the individual and the State of Georgia as bond wherein the individual agrees to appear in court to answer the charges made against the individual and acknowledges that failure to appear in court when the case is scheduled for hearing, trial, or plea shall result in a forfeiture of the individual's license through suspension by operation of law effective upon the date of the individual's scheduled appearance. The individual shall also be notified that failure to appear in court as required may result in criminal prosecution for bail jumping as provided in O.C.G.A. §16-10-51. After execution of the agreement, except as otherwise provided by law, the license shall be returned to the individual and the original agreement shall be delivered to the prosecuting attorney for filing with the accusation, citation, or dismissal. Whenever an individual has been charged with a violation of O.C.G.A. §40-6-391, relating to driving under the influence of alcohol or drugs, then the provisions of O.C.G.A. §40-5-67 shall apply. If the defendant does not appear in court at the time of arraignment, the court should take the following actions to clear this case: - 1. Complete the official DS-912 form, checking the third block. - 2. The copy that is marked "DEFENDANT'S NOTICE" (top copy) should be sent to the licensee as notification that he or she should appear to answer the charges before your - 3. The court shall then forward, within five days, the "HOME JURISDICTION COPY" (yellow) to this Department. Upon receipt of an official DS-912 form from the court, DDS shall suspend the driver's license and driving privilege of the defaulting person indefinitely. #### Suspension Indefinite. #### Reinstatement Requirements: A license suspended pursuant to this subsection shall only be reinstated when the individual pays to the Department of Driver Services a reinstatement fee of \$25.00 together with a certified notice from the clerk of the originating court that the case has either been disposed of or has been rescheduled and a deposit of sufficient collateral approved by the sheriff of the county wherein the charges were made in an amount to satisfy the original bail amount has been made. ### **Disqualifications of Commercial Driving Privileges** Both federal regulations and Georgia law establish the criteria for commercial disqualifications. Disqualifications should not be confused with suspensions. Disqualifications only withdraw the commercial privileges (that is, the licensee's privilege to operate a commercial motor vehicle). Suspensions, however, lead to the withdrawal of ALL driving privileges (non-commercial, commercial, and motorcycle). A licensee with a commercial disqualification can still operate a non-commercial vehicle if those privileges are not also suspended. There are many commercial disqualifications that do not impact non-commercial privileges. There are also offenses that result in both a suspension AND a disqualification (though, usually the disqualification is for a longer time period). While federal regulations are generally intended to penalize CDL holders, or those operating a commercial motor vehicle (CMV), Georgia has opted to apply these penalties more comprehensively. In Georgia, commercial disqualifications will be imposed for certain offenses that occur in any vehicle by any person, regardless of license class or type. Because of this, Georgia must distinguish its commercial disqualifications between those imposed based on federal regulations and those imposed by Georgia law only. Offenses enumerated in federal regulations will result in a 'Federal Disqualification' when committed in CMV or by a CDL holder. These will also result in a 'Georgia Disqualification.' However, these same offenses, when committed in a non-CMV by a non-CDL holder will result in a 'Georgia Disqualification.' Both types of disqualifications will result in a withdrawal of all commercial driving privileges. It is important to note that these two distinct types of disqualification may appear as separate lines on a driving record for the same offense. It is also important to note that they do not impact each other. Regardless of the type of disqualification (either Federal or Georgia), the commercial driving privileges are withdrawn. Commercial disqualifications are generally triggered by traffic-related offenses. These offenses (and the corresponding disqualifications) are divided into 4 distinct categories: - Major Traffic Violations - Serious Traffic Violations - Railroad Grade Crossing Violations - Out-of-Service Order Violations Each of these categories (both the offenses and the disqualifications) is explained in detail in later sections. #### MAJOR TRAFFIC VIOLATIONS DDS will consider a conviction for any offense listed below as a Major Traffic Violation: - 1. for any person (regardless of license class), - 2. when committed in either a Commercial Motor Vehicle OR, unless otherwise stated, in a non-Commercial Motor Vehicle, and - 3. when committed in the State of Georgia or any other jurisdiction. #### The offenses are: : - Driving a vehicle under the influence in violation of \$40-6-391 (DUI) 12 - this includes being under the influence of all substances (alcohol, drugs, inhalants, etc) AND includes the various levels of per se DUI based on age or vehicle type (i.e. .08 for a driver over 21 in a non-CMV; .02 for a driver under 21 regardless of vehicle; and .04 for a driver over 21 operating a CMV); - Hit and Run or leaving the scene of an accident in violation of §40-6-270; 1,2 - Failure to report striking an unattended vehicle in violation of §40-6-271; 1,2 - Failure to report striking a fixed object in violation of §40-6-272; 1,2,3 - Failure to report an accident in violation of §40-6-273; 1,2 - Any felony in the commission of which a motor vehicle is used; 1,2 - Driving a commercial motor vehicle while the person's commercial driver's license or commercial driving privilege is revoked, suspended, canceled or disqualified; 1,2 - Homicide by vehicle in violation of §40-6-393; 1,2 - Use of a motor vehicle in the commission of a felony involving the manufacturing, distributing,
trafficking or dispensing of a controlled substance (as reported by 40-5-151(e)); 1.2 - Racing on the streets and highways in violation of §40-6-186; 2 - Using a motor vehicle in attempting to flee or elude an officer in violation of §40-6-395: - Operating a motor vehicle with a revoked, cancelled, or suspended registration in violation of §40-6-15; 2 - Fraudulent or fictitious use of or application for a license as provided for in §40-5-120 and §40-5-125; 2 - Theft of a commercial motor vehicle or of the cargo contained thereon or therein as provided for in §16-8-12(a)(8); 2 - Refusing to submit to a state-administered chemical test as required by a law enforcement officer pursuant to §40-5-55 (Implied Consent Refusal Administrative License Suspension); 1,2 - ANY of the above offenses or their equivalent as reported to Georgia DDS via an ACD Code or legal code by a court, administrative hearing office, or licensing authority in any other state or territory of the United States or any foreign jurisdiction (Georgia drivers are held accountable for their actions in other jurisdictions). - 1 Federal Major Violation; required by Federal regulations [49 CFR 383.51(b)] - 2 Georgia Major Violation; required by the O.C.G.A. §40-5-142(18.2) and §40-5-151 # Major Commercial Disqualifications: - For use of a motor vehicle in the commission of a felony involving the manufacturing, distributing, trafficking, or dispensing of a controlled substance ONLY: a lifetime disqualification of all commercial driving privileges that cannot be shortened or otherwise reduced. - For a first conviction of any of the above offenses, if the offense occurred in a CMV that was transporting quantities of hazardous material sufficient to require a placard: a 3 year disqualification of all commercial driving privileges. - For all other convictions: - 1st Conviction 1-year disqualification of all commercial driving privileges; - o 2nd Conviction A lifetime disqualification of all commercial driving privileges. - A Major Commercial Disqualification will become effective on the date DDS processes the conviction onto the record. - A Major Commercial Disqualification will run concurrently to (at the same time as) any other suspension or disqualification on the driver's record. #### **Important Notes:** - Federal regulations allow states to consider the re-issuance of a CDL after 10 years of a lifetime disqualification if the driver meets certain criteria. Georgia, however, has opted to define a lifetime disqualification as a true, 'duration of the natural life' disqualification of all commercial privileges. This applies to both Federal and Georgia lifetime disqualifications. However, DDS anticipates advisory information from FMCSA in August 2012 which may impact the lifetime disqualification. - A second conviction for a Major Traffic Violations will not generate a lifetime disqualification if it occurred as part of the same incident as the first conviction for a Major Traffic Violation. - From 1/1/08 forward, a second conviction for a Major Traffic Violation within the lifetime of the driver will result in the lifetime disqualification. However, there are limitations when looking at previous convictions prior to 1/1/08. In all instances, DDS will make the final determination as to the applicability of a certain disqualification toward the contribution of a lifetime disqualification. ## **SERIOUS TRAFFIC VIOLATIONS** DDS will consider a conviction for any offense listed below as a Serious Traffic Violation: - 1) for any person (regardless of license class), - 2) when committed in either a Commercial Motor Vehicle OR, unless otherwise stated, in a non-Commercial Motor Vehicle, and - 3) when committed in the State of Georgia or any other jurisdiction. The offenses are listed in O.C.G.A. §40-5-142(22) as follows: - Speeding 15 or more miles per hour over the posted limit in violation of §40-6-181, §40-6-188, or §40-6-60; - Reckless Driving in violation of §40-6-390; - Improper or Erratic lane change (including failure to signal a lane change)* in violation of §40-6-48; - Following another vehicle too closely in violation of §40-6-49; - Any traffic violation in connection with a fatal accident (but excluding Homicide by Vehicle as defined in Major Traffic Violations); - A Railroad Grade Crossing Violation (as defined in that section) if committed in a non-commercial motor vehicle (a Georgia-only disqualification); - Operating a CMV without obtaining a CDL in violation of §40-5-146(a)* or §40-5-151(f); - Operating a CMV without a CDL in the driver's immediate possession in violation of 40-5-146(a);** - Operating a CMV without a CDL of the proper class and/or endorsements for the specific vehicle being operated or for the passengers or type of cargo transported in violation of §40-5-150; - Use of a wireless telecommunications device in violation of O.C.G.A. §40.6.241.2 while driving a CMV; - ANY of the above offenses or their equivalent as reported to Georgia DDS via an ACD Code or legal code by a court, administrative hearing office, or licensing authority in any other state or territory of the United States or any foreign jurisdiction (Georgia drivers are held accountable for their actions in other jurisdictions). #### Serious Traffic Disqualifications: O.C.G.A. §40-5-151(f) A disqualification will be imposed as described below for any conviction of the above offenses when they occur within a 3-year period measured between the violation dates for which the convictions were obtained. - 1st Conviction no disqualification; - 2nd Conviction 60 days; - 3rd or Subsequent Conviction 120 days. # **Important Notes:** - A second or subsequent conviction for a Serious Traffic Violation will not generate a disqualification if it occurred as part of the same incident as a previous conviction for another Serious Traffic Violation. - Serious Commercial Disqualifications will run consecutively to (end-to-end) any other Serious Commercial Disqualifications on the record. #### **OUT-OF-SERVICE ORDER VIOLATIONS** An out-of-service order is a temporary withdrawal of the privilege to operate a CMV. An out-of-service order may be imposed against either the driver OR the vehicle. For example, an out-of-service order against a vehicle with defective equipment (such as brakes, axles, lights, etc) is in place indefinitely, or until the defect is fixed. An out-of-service order against a driver for an hours-of-service violation (driver on the road for too many hours) is in place for 8 hours. An out-of-service order against a driver for having any measurable alcohol in his or her system, or who refuses to take a chemical test, is in place for 24 hours. ^{*}courts must report this offense as 40-5-146(a)(1) – see the Reportable Violations List ** courts must report this offense as 40-5-146(a)(2) – see the Reportable Violations List Disqualifications for violating an out-of -service order will be applied when they occur within a 10-year period as measured from the violations dates for which the convictions were obtained. By definition, this offense must occur in a CMV. Out-of-Service Orders violations can be reported to DDS by the courts using legal codes §40-5-146(b)(2) and §40-5-151(g)(3), or by other states using the appropriate ACD codes. ## Out-of-Service Order Disqualifications, effective 1-1-09 (O.C.G.A. §40-5-151(g): - 1st conviction for an out-of-service order violation: 180 days; - 1st conviction for an out-of-service order violation while transporting hazardous material in quantities that require a placard or operating a vehicle designed to transport 16 or more passengers: 180 days. - 2nd conviction for an out-of-service order violation: 2 years; - 2nd conviction for an out-of-service order violation while transporting hazardous material in quantities that require a placard or operating a vehicle designed to transport 16 or more passengers: 3 years. - 3rd or subsequent conviction for an out-of-service order violation: 3 years; - 3rd or subsequent conviction for an out-of-service order violation while transporting hazardous material in quantities that require a placard or operating a vehicle designed to transport 16 or more passengers: 3 years. ## **RAILROAD GRADE CROSSING VIOLATIONS** (O.C.G.A. §40-5-151(k)(1) Railroad Grade Crossing Violations (RGCV) are offenses listed in O.C.G.A. §40-6-140 through §40-6-143. These offenses shall only be considered a Federal RGCV when committed in a commercial motor vehicle. Any RGCV committed in a non-commercial motor vehicle shall be considered a Georgia-only Serious Traffic Violation (see that section for details). #### These offenses are: - Failing to slow down and check that the tracks are clear of an approaching train before proceeding in violation of §40-6-140(c); - Failing to stop before reaching the crossing if the tracks are not clear in violation of §40-6-140(d); - Failing to stop before driving onto the crossing (if required to do so) in violation of §40-6-142(a); - Failing to leave sufficient space to drive completely through a railroad crossing without stopping in violation of §40-6-140(e); - Failing to obey a traffic control device or the directions of an enforcement official at a railroad crossing in violation of §40-6-140(a)(2); - Failing to negotiate a crossing because of insufficient undercarriage clearance in violation of §40-6-140(f); - ANY of the above offenses or their equivalent as reported to Georgia DDS via an ACD Code or legal code by a court, administrative hearing office, or licensing authority in any other state or territory of the United States or any foreign jurisdiction (Georgia drivers are held accountable for their actions in other jurisdictions). # Railroad Grade Crossing Disqualifications (O.C.G.A. §40-5-151(k)(2)(A) A disqualification for a conviction of any of the above offenses will be imposed when they occur as separate incidents within a 3-year period as measured from the violations dates for
which the convictions were obtained: 1st conviction: 60 days;2nd conviction: 120 days; • 3rd or subsequent conviction: 1 year. # **Miscellaneous Disqualification** Failure to Weigh a CMV at a weigh station when required, as reported to DDS by O.C.G.A. §32-6-30 will result in a 90 day suspension of non-commercial privileges and a 90 day disqualification of commercial privileges. Note: Although the commercial license may be suspended, revoked, or under a disqualification, the privilege of operating a non-commercial vehicle may or may not be affected. The procedures regarding reinstatement, if the violation committed would mandate a suspension under "non-commercial driver's license," may be found under the specific offense that was committed. If the offense is not covered in this manual, and you wish information in regards to this offense, you may call the Commercial Driver's License Unit at (678) 413-8458 or -8461. # **Commercial Motor Vehicle/Commercial Driver's License FAQs** **Question:** What does "GVWR" mean? **Answer:** GVWR means Gross Vehicle Weight Rating. GVWR is the rating applied by a vehicle manufacturer, and represents the maximum total weight of vehicle, cargo, people, fuel, and other fluids together. **Question:** How is GVWR used? **Answer:** The Gross Vehicle Weight Rating is one method used to determine whether a vehicle is subject to regulation. Question: I'm confused. I've heard some people say that a GVWR of 10,001 lbs. or more makes a vehicle subject to the regulations, others say 26,001 lbs. Can you help clear this up? Answer: Vehicles with a GVWR of 10,001 lbs. or more used as part of a business (including a non-profit organization) are considered commercial motor vehicles for purposes of most of the safety regulations. This applies to single vehicles (trucks and vans) and to combinations of vehicles (such as a truck pulling a trailer or other equipment). At 26,001 lb. and above GVWR, additional requirements also apply (Commercial Driver's License and Drug and Alcohol Testing). In addition, vehicles that carry hazardous materials for a business purpose are considered commercial regardless of GVWR. **Question:** I've never heard of these regulations before. Are they new? **Answer:** No. The safety regulations at the 10,001 lb. GVWR level have been in the Federal Regulations for decades. The State of Georgia first adopted the Federal Regulations in 1972 for for-hire carriers, and they have applied to both private and for-hire companies since 1984. **Question:** My truck (or truck & trailer) that I use for my business has a GVWR of 10,001 lb. or more. Do I need a medical examiner's certificate? **Answer:** Yes. The medical qualification and exam requirements apply. **Question:** My truck (or truck & trailer) that I use for my business has a GVWR of 10,001 lb. or more. Do I need a US DOT Number? **Answer:** Yes. The power unit must be identified with the name of the company and the US DOT Number. If you cross state lines, or otherwise carry interstate freight (such as air freight) the US DOT Number comes from the Federal DOT. If you stay within the State of Georgia, and don't carry interstate cargo, the US DOT number comes from the Georgia Department of Public Safety. **Question:** My truck (or truck and trailer) that I use for my business has a GVWR of 10,001 lb. or more. Do I need to keep a logbook (Records of Duty Status)? **Answer:** Generally, yes. Drivers of these vehicles are subject to the hours-of-service limits and record-keeping requirements. A local driver may not need a logbook if all of the following requirements are met: - 1. The driver stays inside a 100 air mile radius of their work-reporting location. - 2. The driver reports to and is dismissed from the same work reporting location and is released from work within 12 consecutive hours; - 3. The property-carrying commercial motor vehicle driver has at least 10 consecutive hours off duty separating each 12 hours on duty; - 4. The passenger-carrying commercial motor vehicle driver has at least 8 consecutive hours off duty separating each 12 hours on duty; - 5. A property-carrying commercial motor vehicle driver does not exceed the maximum driving time specified §395.3(a)(3) following 10 consecutive hours off duty; or - 6. A passenger-carrying commercial motor vehicle driver does not exceed 10 hours maximum driving time following 8 hours consecutive hours off duty; and - 7. The motor carrier that employs the driver maintains and retains for a period of 6 months, accurate and true time records showing: - The time the driver reports for duty each day - The total number of hours the driver is on duty each day - The time the driver is released from duty each day; and - The total time for the preceding 7 days in accordance with §395.8(j)(2) for drivers used for the first time or intermittently. Note: The driver is still subject to the 60 hours in 7-day rule or 70 hours in 8-day rule. **Question:** My truck (or truck and trailer) that I use for my business has a GVWR of 10,001 lb. or more. What hours-of-service limits apply? Answer: | HOURS-OF-SERVICE RULES | | | |--|---|--| | Property-Carrying CMV Drivers | Passenger-Carrying CMV Drivers | | | 11-Hour Driving Limit May drive a maximum of 11 hours after 10 consecutive hours off duty. | 10-Hour Driving Limit May drive a maximum of 10 hours after 8 consecutive hours off duty. | | | 14-Hour Limit May not drive beyond the 14th consecutive hour after coming on duty, following 10 consecutive hours off duty. Off-duty time does not extend the 14-hour period. | 15-Hour On-Duty Limit May not drive after having been on duty for 15 hours, following 8 consecutive hours off duty. Off-duty time is not included in the 15-hour period. | | | 60/70-Hour On-Duty Limit May not drive after 60/70 hours on duty in 7/8 consecutive days. A driver may restart a 7/8 consecutive day period after taking 34 or more consecutive hours off duty. | 60/70-Hour On-Duty Limit May not drive after 60/70 hours on duty in 7/8 consecutive days. | | | Sleeper Berth Provision Drivers using the sleeper berth provision must take at least 8 consecutive hours in the sleeper berth, plus a separate 2 consecutive hours either in the sleeper berth, off duty, or any combination of the two. | Sleeper Berth Provision Drivers using a sleeper berth must take at least 8 hours in the sleeper berth, and may split the sleeper-berth time into two periods provided neither is less than 2 hours. | | **Question:** What are the commonly violated regulations? **Answer:** For vehicles and combinations with GVWR of 10,001 lbs. or more: - Vehicle identification (Name and US DOT Number) - Operating a commercial motor vehicle without a commercial drivers license - No medical exam certificate - Using a radar detector (radar detectors are prohibited) - No fire extinguisher - No stopped vehicle warning devices (reflective triangles) - Driver did not do a pre-trip inspection (need not be written) - Driver exceeded hours-of-service limits - No time records kept on driver - No annual mechanical inspection of vehicle - No post-trip inspection (must be in writing) - Trailers not equipped with required brakes, lights, and reflectors. **Question:** What kinds of regulations are there about alcoholic beverages? **Answer:** These regulations apply to all commercial vehicles, 10,001 lbs. or more: - The driver may not have any alcoholic beverage (including so called "non-alcoholic" beer) anywhere on the vehicle or combination. There are exceptions if the beverages are part of the legitimate manifested cargo, and for bus and limousine passengers. - The driver may not operate the vehicle with any measurable amount of alcohol in their system. - The driver may not consume alcohol within 4 hours of reporting to work. - A driver who violates these regulations will be placed out of service for 24 hours. The vehicle may be impounded. **Question:** My truck has air brakes, but a GVWR under 26,001 lbs. Do I need a Commercial Driver's License? **Answer:** No, unless the vehicle is used to transport hazardous materials that require placards. Air brakes alone do not invoke the CDL requirement. **Question:** Where can I get more information about the Motor Carrier Safety Regulations? **Answer:** The Federal Motor Carrier Safety Administration has a Regulatory Guidance section on their website: www.fmcsa.dot.gov NOTE: These Questions and Answers are general restatements of the Motor Carrier Safety Regulations and Georgia Law. Always consult applicable regulations and law specific to your situation. # **Juvenile Court Procedures** <u>Please Do Not Report</u> those cases which have been *nolle prossed*, reduced to a warning, dismissed, voided, dead docketed, held in abeyance, informally adjusted, those cases which concluded in the child and parent being reprimanded or counseled, any conviction that is exempted under Title 40, or any conviction that does not relate to the operation of a motor vehicle or will not result in the suspension of a driver's license unless a suspension is ordered by the court. Please note that any interruption of driving privileges of a juvenile caused by a suspension, whether mandated by law or ordered by the court, may result in the delay of progression through Georgia's teenage graduated licensing program. # Reporting procedures: Juvenile Courts may submit convictions and court-ordered suspensions to DDS via the following methods: ### Electronically Courts can electronically submit a juvenile traffic ticket, drug conviction, or
court ordered suspension (pursuant to a juvenile hearing, disposition of a reportable violation during a juvenile traffic hearing, or disposition of delinquency). Contact your vendor for more information on how to data enter this information and successfully transmit it to DDS. # DS-1137 - Under 16 years of age for DUI or certain Drug Possession Charges If the juvenile is less than 16 years of age, the court can use a form DS-1137 for an adjudication of delinquency for Driving Under the Influence (O.C.G.A. §40-6-391), Possession of Controlled Substance (O.C.G.A. §16-13-30), or Possession of Dangerous Drugs (O.C.G.A. §16-13-72). The court should use the first check box on the form (O.C.G.A. §40-5-22.1). The court should circle the appropriate legal code and indicate whether it is a first or second adjudication. A first adjudication will result in the suspension of the Class CP license or the denial of licensing privileges until the juvenile reaches the age of 17. A second adjudication will result in the suspension of the Class CP license or the denial of licensing privileges until the juvenile reaches the age of 18. # Limited Driving Permit - No Reinstatement Procedures: - Upon reaching the age of eligibility, the following requirements must be met before a driver's license will be issued: - Completion of a Drug/Alcohol Risk Reduction course approved by DDS oran assessment and intervention program approved by the juvenile court. The original certificate of completion must be provided to DDS by the juvenile on or before the time of application; and - Payment of a \$210.00 reinstatement fee (or \$200.00 if applied for by mail) for first suspension, \$310.00 reinstatement fee (or \$300 if processed by mail) for second suspension, or \$410.00 reinstatement fee (or \$400 if processed by mail) for third suspension. # DS-1137 – 17 years of age or under for court-ordered suspensions If a juvenile court would like to initiate a court-ordered suspension pursuant to an adjudication of delinquency, a juvenile traffic conviction, or for any reason the court is legally permitted to do so, it can use the DS-1137 and check the appropriate box. Depending on the legal reason for the suspension, the juvenile court is limited to either the period of the probation or a period of time not to go beyond the driver's 18th birthday. The form explains which suspension period is appropriate. Because court-ordered suspensions will "age off" of the record once the period of suspension has elapsed, the court should retain the driver's license and return it to the juvenile at the end of the suspension period. This will prevent the juvenile from paying a replacement fee for their license. All other offenses will have reinstatement requirements as indicated in this document or otherwise required by DDS pursuant to Georgia law. #### DS-32 Uniform Traffic Citation – Juvenile Traffic Charges If a juvenile court is reporting a traffic-related conviction via a Uniform Traffic Citation, it can do so by completing the "Disposition and Sentence" portion on the reverse of the UTC. This will result in DDS taking the appropriate action required by law (assessment of points or a suspension). If the court wishes to impose a court-ordered suspension, the following phrase must appear in the "Disposition and Sentence" section on the reverse side of the UTC: | "As a matter of probation | , the driver's l | license will | be suspended f | or a period of | |---------------------------|------------------|--------------|----------------|----------------| | " (per | iod of time) | | | | The Uniform Traffic Citation or the official DS-1137 form is an acceptable means of reporting court-ordered suspensions via paper. <u>However, submit only one. Submitting both documents may result in duplicate suspensions.</u> Juvenile Traffic charges are described in greater detail below. # DS-1242 Violations of the Georgia Controlled Substance Act (VGCSA) The courts may use the DS-1242 to report the adjudication of a juvenile for any violation of the Georgia Controlled Substance Act. If the juvenile is under the age of 16 at the time of disposition and is charged with O.C.G.A. §16-13-30 or §16-13-72, DDS will take the actions described above (DS-1137 – Under 16 years of age) as if it were reported via the DS-1137 for an under 16 VGCSA charge. # Disposition of Delinquent Child. # O.C.G.A. § 15-11-66 The following offenses shall be <u>delinquent offenses</u> and shall not be handled as juvenile traffic offenses: - Homicide by Vehicle, - Manslaughter resulting from the operation of a vehicle, - Any felony, in the commission of which, a motor vehicle is used, - Racing on Highways and Streets, - Using a motor vehicle in Fleeing or Attempting to Elude an Officer, - Fraudulent or fictitious use of a license, - Hit and run/Leaving the scene of an accident, - Driving under the Influence - Possession of a Controlled Substance or Marijuana, and - Any other offense for which driving privileges may be suspended or revoked for an adult. If the adjudication will result in the mandatory suspension of the driving privileges, the court should seize the driver's license and mail it along with a copy of the notice of suspension form (DS-1190) to DDS. At the conclusion of the dispositional hearing provided in subsection (a) of O.C.G.A. § 15-11-65, if the child is found to have committed a delinquent act, the court may, in addition to any other treatment or rehabilitation, suspend the driver's license of such child for any period not to exceed the date on which the child becomes 18 years of age or, in the case of a child who does not have a driver's license, prohibit the issuance of a driver's license to such child for any period not to exceed the date on which the child becomes 18 years of age. If the court is ordering a suspension for a violation that would not normally generate a suspension of the driving privileges by DDS, the court should retain the driver's license for a period of suspension and return it to the offender at the end of such period. # <u>Under 17 years of age – Juvenile Traffic Offenses</u> O.C.G.A. §15-11-73 Upon finding that the child has committed a juvenile traffic offense or a delinquent offense that would be a violation of O.C.G.A. Title 40 if committed by an adult, the court shall forward, within 10 days, a report of the final adjudication and disposition of the charge to the Department of Driver Services. The Department of Driver Services shall record the adjudication and disposition of the offense on the child's permanent record and such adjudication and disposition shall be deemed a conviction for the purpose of suspending or revoking the individual's driver's license. Such record shall also be available to law enforcement agencies and courts as are the permanent traffic records of adults. Subsequent to an adjudication of any Juvenile Traffic Offense governed by O.C.G.A. §15-11-73, the court has the authority to impose any of the following sanctions: - Any sanction listed under O.C.G.A. §15-11-66 [O.C.G.A. §15-11-73(g)(6)] - Order, as a condition of probation, the Department of Driver Services to suspend the child's license or privilege of the child to be issued a license for a period of time not exceed 12 months. [O.C.G.A. §15-11-73(g)(2)] - Require the child to attend a traffic school approved by the Department of Driver Services or a substance abuse treatment clinic or program approved by the Department of Driver Services or Council of Juvenile Court judges for a reasonable period of time. [O.C.G.A. §15-11-73(g)(3)] If the juvenile has a driver's license and the violation is not an offense for which the license may be suspended by the Department of Driver Services, the court should hold the license until its ordered suspension has concluded. By doing this, a reinstatement fee will not be required by the Department of Driver Services. If the conviction itself will generate a suspension as a matter of law, simply report the conviction and DDS will automatically suspend the license. # School Attendance/Conduct Suspensions O.C.G.A. §40-5-22 The driver's license of any person under the age of 18 years will be suspended by the Georgia Department of Driver Services upon notification that he/she has: - Dropped out of school without graduating and has remained out of school for ten consecutive school days; - Ten or more school days of unexcused absences in the current academic year or previous academic year; or - Been found in violation by a hearing officer, panel, or tribunal of one of the following offenses, or received a change in placement for committing one of the following offenses, or waived his or her right to a hearing and pleaded guilty to one of the following offenses: - Threatening, striking, or causing bodily harm to a teacher or other school personnel; - Possession or sale of drugs or alcohol on school property or at a school-sponsored event: - Possession or use of a weapon on school property or at a school-sponsored event. For purposes of this subparagraph, the term 'weapon' shall be defined in accordance with Code Section 16-11-127.1 but shall not include any part of an archeological or cultural exhibit brought to school in connection with a school project; - Any sexual offense prohibited under Chapter 6 of Title 16; or - Causing substantial physical or visible bodily harm to or seriously disfiguring another person, including another student. #### Suspension The suspension shall be for a period of one year or shall end upon the date of such minor's eighteenth birthday or upon receipt of satisfactory proof that the minor is pursuing or has received a general educational development (GED) diploma, a high school diploma, a special diploma, a certificate of high school completion, or has terminated his or her secondary education and is enrolled in a postsecondary school, whichever comes first. ### **Limited Driving Permit/ Hardship License:** Yes A limited permit
may be available in cases in which the suspension would create an "undue hardship" on the juvenile or juvenile's family, or if there is clear and convincing evidence that the enforcement of the provisions of this subsection would act as a detriment to the health or welfare of the minor [O.C.G.A. § 40-5-22]. The limited permit (if granted) is \$25, renewable for \$5, and will become invalid upon the driver's 18th birthday. The Department is authorized to grant a hardship exemption from the provisions of the subsection. See O.C.G.A. §40-5-64(e). # **Miscellaneous Information** <u>City or County Ordinances:</u> Do not use a city or county ordinance as the violation code. These will not be processed by DDS. Use the Code Section from the Official Code of Georgia Annotated. **Open Container Law:** This violation assesses two points if the person was driving at the time of the violation. All convictions involving drivers must be reported to this Department. DO NOT report passengers that are in violation of the open container law. <u>Completion Certificate from a Drug or Alcohol Course:</u> If the course is completed after violation date, the certificate will be accepted at any time provided the certificate has not already been used for the reinstatement of any other suspension. **Lost License Affidavit:** The form (DS-250A) has been provided to meet the requirement of submitting a license to the court in those cases where the defendant is unable to surrender his/her license. This form must be sent to DDS in lieu of the defendant's driver's license if the license has been lost or stolen. <u>Implied Consent Suspension:</u> A defendant no longer has the option of pleading guilty to the offense of DUI for the purpose of nullifying an Implied Consent suspension that has already begun (12 month suspension). Extension of the 180 Day Permit (DS 1127): (Blue and white temporary driving permit placed on the bottom of DUI citation) At the time a law enforcement officer takes a person's driver's license for an alcohol concentration in violation of O.C.G.A. §40-6-391 but less than the level for an administrative license suspension under O.C.G.A. §40-5-67.1, the officer shall issue an 180 temporary driving permit. This permit shall be valid until the expiration of 180 days or until the person's driving privilege is suspended or revoked. The Director of Customer Service, Licensing, and Records, or the Director's designee, must authorize all extensions of this permit. DDS shall extend the permit for 30 days only upon receipt of an order from the judge, clerk of court, or solicitor from the court of jurisdiction stating that the case has not yet been adjudicated. The 30 day extension will be DS Form 1128 which, when accompanied with the Uniform Traffic Citation for violation of O.C.G.A. § 40-6-391, will serve as a temporary driver's permit for 30 days. DDS shall not issue more than five (5) 30-day extensions of the 180-day permit. # **Production of Evidence** If you are electronically connected by a GCIC computer terminal to the data center of the Department of Driver Services, you may receive records as evidence without any additional certification from this Department (O.C.G.A. §40-5-2 and O.C.G.A. §24-3-17). Under O.C.G.A. §24-3-17, this record "shall be admissible as evidence as proof of the act, transaction, occurrence, or event..." Before any additional documentation is subpoenaed from this Department, please check the driving record for all pertinent data before making your request. # **DDS Forms Used by Courts and Law Enforcement** # Courts and Law Enforcement Officers | DS-32C | Report of Conviction for Violation of Motor Vehicle Laws. | |----------|---| | DS-250A | Lost License Affidavit. | | DS-354 | Georgia Implied Consent Notice | | DS-912 | Notice of Failure to Comply with Terms of Citation (Failure to Appear). | | DS-1030 | Personal Service of Habitual Violator by Apprehending Officer or Court | | DS-1126 | First DUI Conviction Court Affidavit. | | DS-1127 | 180-day Temporary Driving Permit (For DUI arrests not qualifying for DS1205). | | DS-1137 | Report of Juvenile Court Suspension. | | DS-1150 | Notice of Suspension/Revocation by a Sworn Officer. | | DS-1189 | Notice of Habitual Violator by the Court | | DS-1190 | Notice of Suspension/Revocation by the Court | | DS-1205 | Administrative License Suspension | | DS-1205S | Administrative License Suspension Supplemental | | DS-1242 | Report of Conviction for Possession of Controlled Substances or Marijuana. | | | | The forms listed above may be ordered by placing your request on Court/Agency letterhead. This request should list the form number as well as the title of the form. The request must indicate the physical mailing address of the requesting agency because UPS WILL NOT SHIP to PO Boxes. FAX your request to (678) 413-8489 [Attn: Tona Harrell]. Or mail your request to: Department of Driver Services Attn: Tona Harrell PO Box 80447 Conyers, GA 30013 # **Support of Court Functions** Our customer service numbers for the general public are as follows: 678-413-8400 or, outside Atlanta Metro Calling Area: 1-866-754-3687. A list of all of our offices, hours, and directions can be found at the following website (the services offered at each location – i.e. Reinstatement, CDL, motorcycle, etc is also indicated): www.dds.ga.gov The following information is provided to courts, officers of the court, and law enforcement personnel in confidence. <u>Please, these numbers should not be disclosed</u> to the general public under any circumstances: #### For specialized customer assistance and court corrections, please contact: Shea Wiggins, Customer Service Specialist (678) 413-8478 [Office] (678) 413-8479 [Facsimile] OR Sheron Beard, Customer Service Specialist (678) 413-8416 [Office] (678) 413-8479 [Facsimile] ## For questions regarding GECPS registration, testing, or production, please contact: Donna Staten, Business Analyst (678) 413-8434 [Office] dstaten@dds.ga.gov # For questions regarding GECPS errors, please contact: Beverly Tankersley, Customer Service Specialist (678) 413-8847 [Office] btankersley@dds.ga.gov #### For general support of court functions, training, or topics related to this manual, please contact: Brett Young, Business Analyst (678) 413-8807 [Office] (678) 413-8489 [Facsimile] byoung@dds.ga.gov # For assistance with legal questions, please contact: Vicki Judd, Assistant General Counsel (678) 413-8765 [Office] (678) 413-8773 [Facsimile] vjudd@dds.ga.gov # Notes